Lycée de garçons 2

Epreuve de Mathématiques

Exercice 1 : (4 points)

1. Résoudre l'équation et l'inéquation suivantes:

- $\sqrt{3x+1} = 2x-11$ **a**)
- $\frac{4x-1}{3-x} \le -2$ b)
- 2. On considère le polynôme P défini par : $P(x) = 6x^3 - 16x^2 - 12x + 40$ et $\alpha = 2$

Déterminer si le réel α qui est donné est une racine du polynôme P(x), et si oui, à l'aide de la méthode d'identification, trouver le polynôme Q(x) tel que $P(x) = (x - \alpha)Q(x)$.

Exercice 2: (4 points)

On considère le polynôme P défini par :

$$P(x) = x^3 + \frac{5}{2}x^2 - 2x - \frac{3}{2}$$

- 1. Trouver une racine évidente de P.
- 2. Factoriser P(x).
- 3. Résoudre dans IR/1'équation P(x) = 0.
- 4. Résoudre dans IR l'équation $P(x) \le 0$.

Exercice 3: (6 points)

Soit G le barycentre de

(A; 1), (B; -1), (C; 2) et (D; 3).

- a) Quelle relation vectorielle peut-on écrire?
- b) Soit J le barycentre de (A; 1) et (C; 2) et K le barycentre de (B; -1) et (D; 3).
- ♦ Montrer que $3\overrightarrow{GJ} + 2\overrightarrow{GK} = \overrightarrow{0}$
- \diamond Construire les points J, K et G.
- c) Construire le barycentre L de (A; 1), (B; -1) et (C; 2).
- ♦ Montrer que $2\overrightarrow{GL} + 3\overrightarrow{GD} = \overrightarrow{0}$
- ♦ En déduire une nouvelle construction de G. Exercice 4: (6 points)

Soient/A, Bet Ctrois points non alignés.

- ► D le barycentre de (B,2), (C,4),
- \triangleright E le barycentre de (C,4), (A,1),
- ► F le barycentre de (B,2), (A,1)
- ► G le barycentre de (A,1), (B,2), (C,4).
 - 1. Construire les points D, E, F.
 - 2. Démontrer que les droites (AD), (BE) et (CF) sont concourantes en G.
 - 3. Déterminer et construire l'ensemble des points M du plan tels que :

 $\|\overrightarrow{MA} + 2\overrightarrow{MB}\| = \|\overrightarrow{MB} + 2\overrightarrow{MC}\|$

.... Fin

Classes: $5C_{1+2}$ Lycée de garçons 2

Classes: $5C_{1+2}$

Epreuve de Mathématiques

Exercice 1: (4 points)

- 1. Résoudre l'équation et l'inéquation suivantes:
- $\sqrt{3x+1} = 2x-11$ a)
- $\frac{4x-1}{3-x} \le -2$
- 2. On considère le polynôme P défini par :

 $P(x) = 6x^3 - 16x^2 - 12x + 40$ et $\alpha = 2$

Déterminer si le réel α qui est donné est une racine du polynôme P(x), et si oui, à l'aide de la méthode d'identification, trouver le $P(x) = (x - \alpha)Q(x)$. polynôme Q(x) tel que

Exercice 2: (4 points)

On considère le polynôme P défini par :

$$P(x) = x^3 + \frac{5}{2}x^2 - 2x - \frac{3}{2}$$

- 1. Trouver une racine évidente de P.
- 2. Factoriser P(x).
- 3. Résoudre dans IR l'équation P(x) = 0.
- 4. Résoudre dans IR l'équation $P(x) \le 0$.

Exercice 3: (6 points)

Soit G le barycentre de

(A; 1), (B; -1), (C; 2) et (D; 3).

- a) Quelle relation vectorielle peut-on écrire?
- b) Soit J le barycentre de (A; 1) et (C; 2) et K le barycentre de (B; -1) et (D; 3).
- ♦ Montrer que $3GJ + 2GK = \vec{0}$
- ♦ Construire les points J, K et G.
- c) Construire le barycentre L de (A; 1), (B; -1) et (C; 2).
- ♦ Montrer que $2\overrightarrow{GL} + 3\overrightarrow{GD} = \overrightarrow{0}$
- ♦ En déduire une/nouvelle construction de G. Exercice 4: (6 points)

Soient/A, B et C trois points non alignés.

- ► D le barycentre de (B,2), (C,4),
- \triangleright E le barycentre de (C,4), (A,1),
- ►F le barycentre de (B,2), (A,1)
- ► G le barycentre de (A,1), (B,2), (C,4).
 - 1. Construire les points D, E, F.
 - 2. Démontrer que les droites (AD), (BE) et (CF) sont concourantes en G.
 - 3. Déterminer et construire l'ensemble des points M du plan tels que :

 $\|\overrightarrow{MA} + 2\overrightarrow{MB}\| = \|\overrightarrow{MB} + 2\overrightarrow{MC}\|$

.... Fin