Exercice 1:

[AB] est un segment.

C est le barycentre de (A,-1), (B,4).

P est le barycentre de $\left(A; \frac{1}{3}\right)$, (B,β) avec $\beta \neq -\frac{1}{3}$.

Déterminer β dans chacun des cas suivants.

- 1) Pet C sont confondus.
- 2) $\overrightarrow{PC} = 2\overrightarrow{AB}$.

Si C est barycentre de (A,-1), (B,4) alors $\overrightarrow{-AC} + 4\overrightarrow{BC} = \overrightarrow{0}$ Si P est barycentre de barycentre de $(A; \frac{1}{3})$, (B, β) alors $\overrightarrow{AP} + \overrightarrow{\beta BP} = \overrightarrow{0}$

- 1) Si P et C sont confondus alors $\overrightarrow{AC} = 4\overrightarrow{BC} = -3\beta \overrightarrow{BC}$ Donc $\beta = -\frac{4}{3}$
- 2) Exprimons de deux manières différentes le vecteur \overrightarrow{AP} en fonction du vecteur \overrightarrow{AB} en utilisant la relation de Chasles.

$$\overrightarrow{AC} = 4\overrightarrow{BC} \rightarrow AC = \frac{4}{3}\overrightarrow{AB}$$

$$\overrightarrow{AP} = \overrightarrow{AC} + \overrightarrow{CP} = \frac{4}{3}\overrightarrow{AB} - 2\overrightarrow{AB} = -\frac{2}{3}\overrightarrow{AB}$$

$$\overrightarrow{AP} = -3\beta \overrightarrow{BP} = -3\beta (\overrightarrow{BA} + \overrightarrow{AP})$$

$$(1 + 3\beta)\overrightarrow{AP} = 3\beta \overrightarrow{AB}$$

$$\overrightarrow{AP} = \frac{3\beta}{1 + 3\beta} \overrightarrow{AB}$$

On a donc
$$-\frac{2}{3} = \frac{3\beta}{1+3\beta}$$

Soit -2 -
$$6\beta = 9\beta$$

D'où :
$$\beta = -\frac{2}{15}$$

<u>Autre méthode utilisant les distances</u> :

On représente les différents points sur une droite graduée en posant par exemple AB = 3.

 $\overrightarrow{AC} = \frac{4}{3} \overrightarrow{AB}$ permet de placer le point C.

 \overrightarrow{PC} = 2 \overrightarrow{AB} permet de placer le point P.

On a glors: AC = 4 et AP = 2 et BP = 5

La relation vectorielle $\overrightarrow{AP} = -3\beta$ \overrightarrow{BP} se traduit en terme de distance par : $2 = 3|\beta|5$

Donc
$$|\beta| = \frac{2}{15}$$

Or, \overrightarrow{AP} et \overrightarrow{BP} ont le même sens.

Donc
$$\beta$$
 < 0 et donc $\beta = -\frac{2}{15}$

Exercice 2:

ABC est un triangle. Les points I et J sont repérés sur la figure, dont les graduations sont régulières. G est le milieu de [CI]. Le but de cet exercice est de prouver que A, G et J sont alignés.

- 1) Exprimer I comme un barycentre de A et B, puis J comme un barycentre de B et C.
- 2) On note G' le barycentre de (A,1), (B,2), (C,3).
 Quel théorème permet de justifier que G' est milieu de [IC]?
 En déduire que G = G'.
- 3) Démontrer que A, G et J sont alignés.

1)
$$\overrightarrow{AI} + 2\overrightarrow{BI} = \overrightarrow{0}$$

Donc I est barycentre de (A,1) (B,2).
 $\overrightarrow{2BJ} + 3\overrightarrow{CJ} = \overrightarrow{0}$

Donc J est barycentre de (B,2) (C,3).

2) Par associativité du barycentre : Si G' est barycentre de (A,1), (B,2), (C,3) alors G' est barycentre de (I,3), (C,3) (car I est barycentre de (A,1) (B,2)). Donc G' est le milieu de [IC].

Donc G' = G

3) Toujours avec l'associativité du barycentre G est barycentre de (A,1) et (J,5) car (J est barycentre de (B,2) (C,3)).Donc G appartient au segment [AJ]. Donc les points A, G et J sont alignés.

Exercice 3:

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].

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

Exercices barycentre

CORRECTION

1)
$$\overrightarrow{AM} - 3\overrightarrow{BM} = \overrightarrow{0}$$
 : donc M est barycentre de (A,1), (B,-3).
 $\overrightarrow{BC} - 2\overrightarrow{CN} = \overrightarrow{0}$: donc N est barycentre de (B,1), (C,-2).

2) Dans le repère (A; \overrightarrow{AB} ; \overrightarrow{AC}), on a $I\left(\frac{1}{2},0\right)$, $J\left(\frac{1}{2},\frac{1}{2}\right)$; $M\left(\frac{3}{2},0\right)$

$$\overrightarrow{BN} = \frac{3}{2} \overrightarrow{BC} \rightarrow \begin{pmatrix} x_N - 1 \\ y_N \end{pmatrix} = \frac{3}{2} \begin{pmatrix} 0 - 1 \\ 1 - 0 \end{pmatrix} \rightarrow N \begin{pmatrix} -\frac{1}{2}, \frac{3}{2} \end{pmatrix}$$

K milieu de [MN] \rightarrow K $\left(\frac{\frac{3}{2} - \frac{1}{2}}{2}; \frac{0 + \frac{3}{2}}{2}\right)$ Soit K $\left(\frac{\frac{1}{2}; \frac{3}{4}}{2}\right)$

On a donc
$$\overrightarrow{IJ}$$
 $\begin{pmatrix} 0 \\ \frac{1}{2} \end{pmatrix}$ et $\overrightarrow{IK} = \begin{pmatrix} 0 \\ \frac{3}{4} \end{pmatrix}$

D'où :
$$\overrightarrow{IK} = \frac{3}{2} \overrightarrow{IJ}$$

Donc les vecteurs \overrightarrow{IJ} et \overrightarrow{IK} sont colinéaires. Donc les points I, J et K sont alignés.

Donc les points I, J et K sont alignés.

3)

K étant milieu de [MN] alors K est barycentre de { (M,-2), (N,-2)} Soit K barycentre de { (A,1), (B,-3), (B,1), (C,-3) } Soit K barycentre de { (A,1), (B,1), (B,-3), (C,-3) } Par associativité du barycentre, K est barycentre de { (I,2), (J,-6) } Car I est le milieu de [AB] et J est le milieu de [BC]. Donc K appartient à la droite (IJ).