Terminale C

Transformations affines
1. Homothétie 1
2. Homothétie 2
3. Homothétie 3
4. Barycentres +Homothétie
5. Barycentres +Homothétie
6. Homothétie et translation
7. Homothétie
8. Homothétie
9. Cercles et lieux
10. Cercles et lieux
11. Lieux géométriques
12. Homothétie et cercles
13. Réflexion - 1
14. Réflexion - 2
15. Rotation
16. Rotation
17. Carré et parallélogramme
18. Triangle isocèle
19. Transformation
20. Triangle
21. Triangle et rotation
22. Parabole
23. Triangle et lieux
24. Homothéties dans un trapèze (c)
25. QCM Homothéties (c)

1. Homothétie 1

Soit ABC un triangle, (
[image: image1.wmf]G

) son cercle circonscrit et O le centre de (
[image: image2.wmf]G

).

Soit H le milieu de [BC] et D le point de (
[image: image3.wmf]G

) diamétralement opposé à A. B' est le symétrique de A par rapport à B et C' le symétrique de A par rapport à C. D se projette orthogonalement en K sur [B'C'].

Le but de l'exercice est de démontrer que K est le milieu de [B'C'] et que les points A, H et K sont alignés . Pour cela on considère l'homothétie h de centre A qui transforme B en B'

1. Quel est le rapport de h ?

2. Déterminer les images par h des points O et C, puis l'image du segment [BC].

3. Soit (
[image: image4.wmf]'

G

) l'image du cercle (
[image: image5.wmf]G

) par h. Quel est le centre de (
[image: image6.wmf]'

G

) ? Montrer que (
[image: image7.wmf]'

G

) passe par B' et C' .

4. Montrer que (DK) est médiatrice de [B'C'] . En déduire que K = h(H) puis que les points A, H et K sont alignés.

2. Homothétie 2

Dans la figure ci-dessous, ABCD est un parallélogramme, I est un point donné de (BD), (AI) coupe (BC) en J et (DC) en K.

1. Montrer que les triangles AID et BIJ sont semblables de même que AIB et DIK.

2. Montrer que
[image: image8.wmf]2

IAIJIK

=´

.

[image: image9.wmf]

K

J

I

D

C

B

A

3. Homothétie 3

Soit un triangle ABC. On appelle I le milieu de [BC].

Soit
[image: image10.wmf]G

 le cercle circonscrit au triangle ABC. On appelle O son centre. D est le point diamétralement opposé à A sur le cercle
[image: image11.wmf]G

.

On considère l'homothétie h de centre A et de rapport 2.

1. Construire le point E, image de B par h, et le point F, image de C par h.

2. a. Déterminer l’image de O par h.

b. Construire l’image de la droite (IO) par h.

c. Montrer que l’image de (IO) est perpendiculaire à (EF).

3. K est le projeté orthogonal de D sur (EF).

a. Déterminer l'image de I par h.

b. Montrer alors que I est le milieu de [AK].

c. En déduire que K est le milieu de [EF].

4. Barycentres +Homothétie

On considère dans un plan P un triangle ABC , B' le milieu de [AC] , C' celui de [AB], I le barycentre du systême {(A, 2), (B, 2), (A, 1), (C, 1)}, et D celui de {(A, 3), (B, 2)}.

1. Montrer que I est le barycentre de {(B', 1), (C', 2)} et de {(D, 5),(C, 1)}. En déduire une construction géométrique simple de I. Faire la figure.

2. La droite (AI) coupe (BC) en E . Préciser la position de E sur [BC] .

3. B et C restent fixes, A se déplace dans le plan de sorte que AE soit constante. Déterminer et construire l'ensemble des points A, des points I et des points D.

5. Barycentres +Homothétie

Dans le plan, on considère un triangle équilatéral ABC tel que
[image: image12.wmf](,)

3

ABAC

p

=

uuuruuur

. On appelle
[image: image13.wmf]G

 le cercle circonscrit à ABC, I le milieu de [AB] et J celui de [OI]. Les droites (OA) et (OC) recoupent
[image: image14.wmf]G

 respectivement en D et E.

1. Faire la figure (unité : OA = 4 cm)

2. On note G l’isobarycentre de A, B, C, D et E. Exprimer
[image: image15.wmf]OG

uuuur

 en fonction de
[image: image16.wmf]OB

uuur

 puis en fonction de
[image: image17.wmf]OJ

uur

 et
[image: image18.wmf]OD

uuuur

. En déduire une construction géométrique simple de G.

3. A tout point M du plan on fait correspondre le point M’ = f(M) défini par :

[image: image19.wmf](

)

1

'

4

MMMAMBMCMDME

=++++

uuuuuuruuuuruuuuruuuuuruuuuuruuuur

.

 Montrer que f est une homothétie dont on donnera le centre et le rapport.

6. Homothétie et translation

Dans le plan on considère le triangle ABC isocèle rectangle en A tel que
[image: image20.wmf]*

3,

ABACaa

+

==Î

uuuruuur

¡

.

1. Déterminer le barycentre G des points A, B, C affectés des coefficients 4, −3, 2. Construire G.

2. Soit
[image: image21.wmf]222

:()432

fPMfMMAMBMC

®®=-+

¡

. Déterminer l’ensemble des points M du plan tels que
[image: image22.wmf]2

()36

fMa

=-

. Représenter cet ensemble.

3. Soit
[image: image23.wmf]:,'32

'

PP

FMMkAMMBMC

MM

®

=-+

®

uuuuuuruuuuruuuuruuuuur

 .

Discuter suivant les valeurs de k la nature de F.

7. Homothétie

Soit deux cercles (C) et (C’) de centres respectifs O et O’ et de rayons R et R’ distincts.

1. Déterminer les homothéties transformant (C) en (C’). On précisera leurs centres et leurs rapports.

2. Construire les tangentes communes à (C) et (C’).

8. Homothétie

ABC est un triangle isocèle (AB = AC). E et F sont deux points du segment [BC]. Les parallèles à (AB) menées par E et F coupent (AC) en G et H respectivement. Les parallèles à (AC) menées par E et F coupent (AB) en I et J respectivement.

1. Montrer que GH = IJ.
2. Quelle condition doivent vérifier E et F pour que (JG) et (IH) soient parallèles ?

9. Cercles et lieux

Il est vivement recommandé d’utiliser un logiciel de géométrie…

1. Partie préliminaire : on considère un triangle ABC, G son centre de gravité,
[image: image24.wmf]W

 le centre de son cercle circonscrit et H son orthocentre.

Montrer que H est l’image de
[image: image25.wmf]W

 dans une homothétie de centre G dont on précisera le rapport.

2. On considère un cercle
[image: image26.wmf]G

 de centre O, de rayon R, passant par un point fixe A. Soient B et C deux points de
[image: image27.wmf]G

 tels que la distance BC soit constante et égale à l.

a. Quel est le lieu géométrique des milieux I de [BC] ?

b. Quel est le lieu géométrique des centres de gravité G de ABC ?

c. Quel est le lieu géométrique des orthocentres H de ABC ?

3. Reprendre la partie 2. avec BC sur une droite
[image: image28.wmf]D

 ne passant pas par A, A fixe.

10. Cercles et lieux

Il est vivement recommandé d’utiliser un logiciel de géométrie…

Dans le plan on donne deux points A et B distincts. Soit (D) la droite perpendiculaire à (AB) en B. On considère tous les cercles (C) du plan caractérisés par la propriété suivante : T et T’ étant les points de contact des tangentes menées de A à (C), le triangle ATT’ est équilatéral.

1. En étudiant le rapport des distances du centre d’un cercle (C) aux points A et B, déterminer et préciser la nature de l’ensemble des centres des cercles (C) qui passent par B.

2. Déterminer et préciser la nature de l’ensemble des centres des cercles (C) tangents à la droite (D).

11. Lieux géométriques

Soit k un réel différent de 0 et de 1. On considère trois points A, B et C deux à deux distincts tels que
[image: image29.wmf]ACkAB

=

uuuruuur

 et les cercles
[image: image30.wmf]1

G

 et
[image: image31.wmf]2

G

 de diamètres respectifs [AB] et [AC].

Une droite
[image: image32.wmf]D

 non perpendiculaire à (AB) et distincte de (AB), passant par A, recoupe les cercles
[image: image33.wmf]1

G

 et
[image: image34.wmf]2

G

 respectivement en M et N.

1. a. Quelle est la position relative des droites (BM) et (CN) ?

b. pour quelle valeur de k les droites (BN) et (CM) sont-elles parallèles ?

2. On suppose désormais que k est fixé et différent de −1. Soit P le point d’intersection des droites (BN) et (CM).

a. Soit h l’homothétie de centre P telle que h(B) = N. Montrer que h(M) = C. Calculer le rapport de h en fonction de k.

b. Déterminer le réel
[image: image35.wmf]a

 tel que
[image: image36.wmf]BPBN

a

=

uuuruuur

. Quel est le lieu géométrique du point P lorsque
[image: image37.wmf]D

 varie ?

c. En se plaçant dans le cas où k = 2 et où la distance BA = 6 cm, donner les éléments géométriques remarquables du lieu géométrique L de P et faire une figure soignée.

12. Homothétie et cercles

On se place dans un repère orthonormé du plan. Soit deux cercles (C) et (C’) de centres respectifs O(0 ; 0) et O’(4 ; 0) et de rayons 2 et 1. Faire la figure.

1. Soit l’homothétie de rapport −2 transformant O en O’.

a. Montrer que l’écriture analytique de h est :
[image: image38.wmf](

)

(

)

'24

:,'','

'2

xx

hMxyMxy

yy

=-+

ì

®

í

=-

î

.

b. Vérifier alors que l’image de (C) est bien (C’).

c. Quelles sont les coordonnées de centre
[image: image39.wmf]W

 de h ?

2. Il existe une deuxième homothétie h’ transformant (C) en (C’) mais de rapport 2. Trouver son écriture analytique puis les coordonnées de son centre .

3. Contruire les cercles (c) et (c’) de diamètres respectifs
[image: image40.wmf]O

W

 et
[image: image41.wmf]'

O

W

. Ces cercles coupent (C) et (C’) en P, P’, Q et Q’. Que peut-on dire des droites (PQ), (P’Q), (PQ’) et (P’Q’) ?

Calculer la distance PQ.
13. Réflexion - 1

Soit ABC un triangle ni isocèle ni rectangle. I le milieu de [BC] et (
[image: image42.wmf]D

) la médiatrice de [BC]. A’ est le symétrique de A par rapport à (BC) et A’’ le symétrique de A par rapport à I.

Soit K le point d’intersection de (CA’) et de (BA’’). On se propose de montrer que K appartient à (
[image: image43.wmf]D

).

1. Soit
[image: image44.wmf]I

S

 la symétrie de centre I. Déterminer les images de A, B et C par
[image: image45.wmf]I

S

.

2. Soit
[image: image46.wmf]BC

s

 la réflexion d’axe (BC). Déterminer les images de A, B et C par
[image: image47.wmf]BC

s

.

3. Soit
[image: image48.wmf]s

D

la réflexion d’axe (
[image: image49.wmf]D

) . Déterminer la nature et les caractéristiques de
[image: image50.wmf]BC

ss

D

o

. En déduire que
[image: image51.wmf]IBC

Sss

D

=

o

.

4. Déterminer l’image de A’ par
[image: image52.wmf]IBC

Ss

o

. En déduire l’image de (CA’) par
[image: image53.wmf]s

D

. Que peut on dire de K ?

14. Réflexion - 2

Dans un repère orthonormé, une transformation T a pour expression analytique:

[image: image54.wmf]43

'1

55

34

'3

55

XXY

YXY

ì

=++

ï

ï

í

ï

=--

ï

î

X' et Y' sont les coordonnées de l'image d'un point M(X ; Y)

1. Nous avons un carré DEFG dont les sommets sont :

D (3 ; 3)
E(7 ; 3)

F(7 ; 7)

G (3 ; 7)

Calculer les coordonnées de H, I, J et K images de D, E, F, et G dans la transformation T.

Démontrer que HIJK est un carré et qu'il a les mêmes dimensions que DEFG.

En supposant que la transformation T est une symétrie orthogonale, construire son axe.

2. a. Déterminer l'ensemble des points invariants dans la transformation T. Soit () l'ensemble trouvé.

b. Montrer que pour tout point M d'image M’, le vecteur
[image: image55.wmf]'

MM

®

 a une direction fixe et que cette direction est perpendiculaire à celle de (
[image: image56.wmf]D

).

c. Soit M(X ; Y) quelconque, calculer les coordonnées de m milieu de [MM'] en fonction de X et Y. Montrer que m appartient à ().

d. Pouvez vous en déduire que la transformation T est une symétrie orthogonale d'axe (
[image: image57.wmf]D

) ?
15. Rotation

On considère dans le plan rapporté à un repère orthonormé
[image: image58.wmf](;,)

Oij

rr

 la rotation R de centre O, d’angle
[image: image59.wmf]3

p

.

1. Soit M un point de coordonnées polaires (r ; () d’image par R le point M’ de coordonnées polaires (r’, (’). Quelles relations existe-t-il entre r et r’ puis entre (et (’ ?

2. En déduire que si M a pour coordonnées cartésiennes (x ; y) et M’ a pour coordonnées (x’ ; y’) alors on a :

[image: image60.wmf]13

'

22

31

'

22

xxy

yxy

ì

=-

ï

ï

í

ï

=+

ï

î

.

3. Déterminer les images A’ et B’ par R des points A(0 ; 1) et B(1 ; 0). Déterminer une équation de la droite (AB) ainsi qu’une équation de (A’B’). Quel est l’angle entre ces deux droites ?

4. Généraliser les questions 1. et 2. à une rotation de centre O, d’angle
[image: image61.wmf]q

 quelconque puis à une rotation de centre
[image: image62.wmf](;)

ab

W

 et d’angle
[image: image63.wmf]q

.

16. Rotation

Dans un plan P on considère un triangle équilatéral ABC inscrit dans un cercle
[image: image64.wmf]G

. Soit M un point de
[image: image65.wmf]G

 distinct de A et C, situé sur celui des arcs AC dont B n’est pas élément. I est le point du segment [MB] tel que MI = MA.

1. Montrer que le triangle IMA est équilatéral.

2. On oriente le plan P de sorte qu’une mesure de l’angle
[image: image66.wmf](

)

,

ABAC

uuuruuur

 soit
[image: image67.wmf]3

p

+

. Soit r la rotation de centre A d’angle
[image: image68.wmf]3

p

+

. Déterminer les images de B et I par r.

3. En déduire
[image: image69.wmf]MAMCMB

+=

.

17. Carré et parallélogramme

Dans un plan orienté, on considère un carré PQRS de centre O pour lequel l’angle
[image: image70.wmf](

)

,

OPOQ

uuuruuuur

 est égal à
[image: image71.wmf]2

p

+

. Soit A, B, C, D un parallélogramme tel que P, Q, R, S appartiennent respectivement aux segments [AB], [BC], [CD], [DA].

1. Montrer que les droites (AD) et (DC) sont les images des droites (BC) et (AB) par la symétrie de centre O. Montrer que O est le centre du parallélogramme ABCD.

 2. Soit (
[image: image72.wmf]D

) l’image de la droite (AB) par la rotation de centre O, d’angle
[image: image73.wmf]2

p

+

. Etablir que Q est commun à (
[image: image74.wmf]D

) et (BC).

3. Soient (1 ; −2), (3 ; 2), (−1 ; 2) et (−3 ; −2) les coordonnées de A, B, C et D dans un repère orthonormal
[image: image75.wmf](;,)

Oij

rr

. En utilisant la question précédente, construire un carré inscrit dans le parallélogramme ABCD (on donnera les coordonnées des sommets du carré).

18. Triangle isocèle

Dans le plan orienté on donne deux droites parallèles D et
[image: image76.wmf]D

, et un point A n’appartenant à aucune des deux droites. Construire un triangle ABC vérifiant simultanément les conditions suivantes :

- ABC est rectangle en A.

- ABC est isocèle.

- B est sur D et C est sur
[image: image77.wmf]D

.

1. Précisez le nombre de solutions au problème posé.

2. Généralisez à un triangle isocèle de sommet A.

19. Transformation

Le plan P est rapporté à un repère orthonormal
[image: image78.wmf](;,)

Oij

rr

.

1. On considère l’application f de P dans lui-même qui, à tout point M(x ; y), associe le point M’(x’ ; y’) défini par

[image: image79.wmf]331

'

442

313

'

442

xxy

yxy

ì

=+-

ï

ï

í

ï

=++

ï

î

.

Montrer que, pour tout point M, le vecteur
[image: image80.wmf]'

MM

uuuuuur

 est colinéaire à un vecteur fixe.

2. Déterminer l’ensemble des points invariants par f.

3. Quelle est la nature de l’application f ?

20. Triangle

Le triangle ABC est quelconque, M est le milieu du segment [BC]. Les triangles BAB’ et CAC’ sont rectangles isocèles de sommet A.

[image: image81.wmf]M

B'

C'

v=-90

u=90

C

B

A

1. Soit h l’homothétie de centre B de rapport 2. Déterminer les images de A et M par h.

2. Trouver une rotation r telle que
[image: image82.wmf]rh

o

 transforme A en B’ et M en C’.

3. En déduire que les droites (AM) et (B’C’) sont perpendiculaires et que
[image: image83.wmf]''2

BCAM

=

.

21. Triangle et rotation

Soit un triangle isocèle (OAB) de sommet O et un point P variable du segment ouvert]AB[. La parallèle menée de P à la droite (OB) coupe (OA) en A’ et la parallèle menée de P à la droite (OA) coupe (OB) en B’.

1. Démontrer que OA’ = BB’.

2. En déduire qu’il existe une rotation r telle que
[image: image84.wmf]()

rOB

=

 et
[image: image85.wmf](')'

rAB

=

 dont on déterminera l’angle en fonction de
[image: image86.wmf](

)

,

OAOB

uuuruuur

. Démontrer que
[image: image87.wmf]()

rAO

=

. Déterminer alors le centre de cette rotation.

3. Démontrer que les points O, A’, B’,
[image: image88.wmf]W

 sont sur un même cercle.

22. Parabole

1. On considère un point fixe F et une droite (
[image: image89.wmf]D

) ne passant pas par F. Soit (D) la perpendiculaire à (
[image: image90.wmf]D

) passant par F et O le point d’intersection de (D) et (
[image: image91.wmf]D

).

On appelle parabole de sommet O, de foyer F et de directrice (
[image: image92.wmf]D

) l’ensemble (P) des points M tels que
[image: image93.wmf]MFMH

=

 où H est le projeté orthogonal de M sur (
[image: image94.wmf]D

).

a. Faire une construction de (P) à l’aide de votre logiciel de géométrie préféré.

b. En considérant le repère orthonormal
[image: image95.wmf](

)

;,

OOIOF

uuruuur

 donner une équation de (P) sous la forme
[image: image96.wmf]()

yfx

=

.

c. Montrer que la médiatrice de [HF] passe par M et est la tangente à (P) en M.

d. Si on avait choisi un repère comme
[image: image97.wmf](

)

;,

OOFOJ

uuuruur

 quelle aurait été l’équation de (P) ? Même question avec un repère orthonormal
[image: image98.wmf](;,)

Oij

rr

 où
[image: image99.wmf]jOF

a

=

uuur

r

.

2. Le plan est rapporté à un repère orthonormal
[image: image100.wmf](;,)

Iij

rr

 ;
[image: image101.wmf]a

 est un réel non nul,
[image: image102.wmf]1

(;0)

O

a

 et
[image: image103.wmf]2

(;0)

O

a

-

. P1 est la parabole de sommet I et de foyer O1, P2 la parabole de sommet O1 et de foyer O2.

a. Montrer que les équations de P1 et P2 sont
[image: image104.wmf]2

4

yx

a

=

 et
[image: image105.wmf]22

88

yx

aa

=-+

.

b. Déterminer les coordonnées des points d’intersection
[image: image106.wmf]M

a

 et
[image: image107.wmf]N

a

 des deux paraboles.

c. Quel est l’ensemble des points
[image: image108.wmf]M

a

 et
[image: image109.wmf]N

a

 quand
[image: image110.wmf]a

 décrit
[image: image111.wmf]¡

* ?

d. Montrer que P1 et P2 sont respectivement les images des paraboles p1 et p2 d’équations
[image: image112.wmf]2

4

yx

=

 et
[image: image113.wmf]2

88

yx

=-+

 par l’homothétie de centre I et de rapport
[image: image114.wmf]a

.

En déduire que
[image: image115.wmf]1

IMIM

a

a

=

uuuuuruuuur

 et
[image: image116.wmf]1

ININ

a

a

=

uuuuuruuuur

 et retrouver le résultat du c.

23. Triangle et lieux

On considère dans un plan P un triangle ABC, B' le milieu de [AC], C' celui de [AB], I le barycentre du systême {(A ; 2) , (B ; 2), (A ; 1), (C ; 1)} et D celui de {(A ; 3), (B ; 2)}.

1. Montrer que I est le barycentre de {(B' ; 1), (C' ; 2)} et de {(D ; 5), (C ; 1)}. En déduire une construction géométrique simple de I. Faire la figure.

2. La droite (AI) coupe (BC) en E. Préciser la position de E sur [BC].

3. B et C restent fixes, A se déplace dans le plan de sorte que AE soit constant. Déterminer et construire l'ensemble des points A, des points I et des points D.

24. Homothéties dans un trapèze (c)

[image: image117.wmf]

A

D

O

C

B

Soit ABCD un trapèze dont les côtés non parallèles (AB) et (CD) se coupent en un point O.

On considère l’homothétie h de centre O qui transforme A en B.

1. En justifiant la construction, construire l’image d1 de la droite (AC) par l’homothétie h.

2. En justifiant la construction, construire l’image d2 de la droite (BD) par l’homothétie h.

3. Les droites (AC) et (BD) se coupent en un point I. Les droites d1 et d2 se coupent en un point J. A l’aide de l’homothétie h, démontrer que les points I, J et O sont alignés.

4. En justifiant, déterminer les images des points B et C par h.

Correction

[image: image118.wmf]

J

I

A

D

O

C

B

h de centre O transforme A en B.

1. d1 est la droite parallèle à (AC) passant par h(A)=B.
2. d2 est la droite parallèle à (BD) passant par l’image de D, soit C : comme h a pour centre O, et que
[image: image119.wmf]OBkOA

=

uuuruuur

 ainsi que
[image: image120.wmf]OCkOD

=

uuuuruuuur

, l’homothétie h transforme D en C.

3. Il s’agit de montrer que J est l’image de I par h :
[image: image121.wmf]1

2

()

()

ACd

BDd

®

ì

í

®

î

 donc l’intersection I de (AC) et (BD) a bien pour image l’intersection J de d1 et d2.

4. Comme
[image: image122.wmf]2

()

()()

BDd

ABAB

®

ì

í

®

î

, l’image de B est à l’intersection de d2 et (AB) ; de même l’image de C est à l’intersection de (DC) et d1.

25. QCM Homothéties (c)

Cet exercice est sous forme de VRAI-FAUX.

Vous répondez à chaque énoncé par Vrai ou Faux sans justification.

Toute bonne réponse rapporte 0,5 point, tout mauvaise réponse enlève 0,25 point, pas de réponse = 0 point.

1. La transformation du plan définie par
[image: image123.wmf]'23

:(;)'('')

'21

xx

fMxyMxy

yy

=-+

ì

®

í

=+

î

 est une homothétie.

2. L’image de la droite
[image: image124.wmf](2240)

Dxy

-++=

 par f est la droite
[image: image125.wmf]'(0)

Dxy

+=

.

3. La transformation du plan définie par
[image: image126.wmf]1

'3

2

:(;)'('')

1

'6

2

xx

gMxyMxy

yy

ì

=-+

ï

ï

®

í

ï

=-+

ï

î

 est une homothétie de rapport
[image: image127.wmf]1

2

-

 et de centre
[image: image128.wmf](1;2)

W

.

4. L’image de la courbe
[image: image129.wmf]2

()

yx

=

 par la transformation h du plan définie par

[image: image130.wmf]'31

:(;)'('')

'32

xx

hMxyMxy

yy

=-+

ì

®

í

=--

î

est la courbe d’équation
[image: image131.wmf]2

(21)

yxx

=-+-

.

5. Les points A’(1 ; −2) et B’(−1 ; −3) sont les images de O(0 ; 0) et de B(2 ; −1) par h.

6. La transformation k définie par
[image: image132.wmf]:'

kMM

®

 telle que
[image: image133.wmf]'2

MMMAMBMC

=--

uuuuuuruuuuruuuuruuuuur

 où A, B et C sont trois points fixes est une translation de vecteur
[image: image134.wmf]BACA

+

uuuruuur

.

7. Il existe une homothétie ou une translation telle que les points A’(1 ; −2) et B’(−1 ; −3) soient les images de O(0 ; 0) et de B(2 ; −1).

8. Lorsqu’on fait une homothétie de rapport 2 et de centre
[image: image135.wmf](1;2)

W

 suivie d’une translation de vecteur
[image: image136.wmf]3

1

u

æö

ç÷

èø

r

 on fait une homothétie de rapport 2 et de centre
[image: image137.wmf]'(4;3)

W

.

Correction

1. Faux : f serait une homothétie si on avait par exemple
[image: image138.wmf]'23

'21

xx

yy

=+

ì

í

=+

î

.

2. Vrai :
[image: image139.wmf]1

('3)

'23

2

'211

('1)

2

xx

xx

yy

yy

-

ì

=-

ï

=-+

ì

ï

Û

íí

=+

î

ï

=-

ï

î

 d’où l’image de la droite
[image: image140.wmf](2240)

Dxy

-++=

 par f est
[image: image141.wmf]'1

'3

2240'3'140''0

22

y

x

xyxy

-

-+

æö

æö

-++=Û-+-+=Û+=

ç÷

ç÷

èø

èø

, soit la droite
[image: image142.wmf]'(0)

Dxy

+=

.

3. Faux : Pour le rapport c’est bon, pour le centre regardons si
[image: image143.wmf](1;2)

W

 est invariant :

[image: image144.wmf]1

1.13

25

2

125

2.26

2

ì

=-+

ï

=

ì

ï

Û

íí

=

î

ï

=-+

ï

î

 … bof.

4. Faux :
[image: image145.wmf](

)

(

)

1

'1

'31

3

'321

'2

3

xx

xx

yy

yy

ì

=--

ï

=-+

ì

ï

Û

íí

=--

î

ï

=-+

ï

î

 d’où en remplaçant :

[image: image146.wmf]2222

1211127

()'('1)'2('2'1)'''

3393333

yxyxyxxyxx

=Û--=-Û+=--+Û=-+-

.

5. Faux :
[image: image147.wmf]'31

:

'32

xx

h

yy

=-+

ì

í

=--

î

. O a pour image le point A’(1 ; −2) ;
[image: image148.wmf]'3.215

():

'3(1)21

x

hB

y

=-+=-

ì

í

=---=

î

 le point B’(−5 ; 1) est l’ image de B(2 ; −1) par h.

6. Vrai :
[image: image149.wmf]'2

MMMAMBMCMABMMACMBACA

=--=+++=+

uuuuuuruuuuruuuuruuuuuruuuuruuuuruuuuruu

uuruuuruuur

.

7. Faux : Dans tous les cas il faut que
[image: image150.wmf]OB

uuur

 et
[image: image151.wmf]''

AB

uuuuur

 soient colinéaires :

[image: image152.wmf]22

det(;'')224

11

OBAB

-

==--=-

--

uuuruuuuur

 ; bof...

8. Faux :
[image: image153.wmf]"2('1)12(31)125

:

"2('2)22(12)22

xxxx

th

yyyy

=-+=+-+=+

ì

í

=-+=+-+=

î

o

 ; le rapport 2 est bon mais le centre est (−5 ; 0).

TS - Analyse - 2
1
F. Laroche

Méthode d’Euler et exponentielle

octobre 2004
1

_1170572833.unknown

_1170577898.unknown

_1172731787.unknown

_1197462279.bin

_1241325162.unknown

_1241325173.unknown

_1288958097.unknown

_1202398913.unknown

_1241323878.unknown

_1202398911.unknown

_1172732449.unknown

_1173442950.unknown

_1173444234.unknown

_1173444788.unknown

_1173444948.unknown

_1173445058.unknown

_1173445088.unknown

_1173445190.unknown

_1173445047.unknown

_1173444833.unknown

_1173444514.unknown

_1173444638.unknown

_1173444441.unknown

_1173444026.unknown

_1173444166.unknown

_1173443165.unknown

_1173442517.bin

_1173442794.unknown

_1173442879.bin

_1173442769.unknown

_1172732893.unknown

_1172733019.unknown

_1172732974.unknown

_1172731983.unknown

_1172732158.unknown

_1172732272.unknown

_1172732404.unknown

_1172732174.unknown

_1172732117.unknown

_1172731949.unknown

_1172731889.unknown

_1172731920.unknown

_1170578318.unknown

_1170578529.unknown

_1170578573.unknown

_1170578598.unknown

_1170578537.unknown

_1170578513.unknown

_1170578520.unknown

_1170578471.unknown

_1170578476.unknown

_1170578164.unknown

_1170578218.unknown

_1170578306.unknown

_1170578188.unknown

_1170578004.unknown

_1170578070.unknown

_1170577953.unknown

_1170575952.unknown

_1170576839.unknown

_1170577592.unknown

_1170577676.unknown

_1170577297.unknown

_1170576241.unknown

_1170576814.unknown

_1170575969.unknown

_1170575225.unknown

_1170575690.unknown

_1170575934.unknown

_1170575424.unknown

_1170575461.unknown

_1170575493.unknown

_1170575413.unknown

_1170574332.unknown

_1170574392.unknown

_1170575197.unknown

_1170574365.unknown

_1170573948.bin

_1170574310.unknown

_1170573593.unknown

_1170573649.unknown

_1170571670.unknown

_1170571958.unknown

_1170572284.unknown

_1170572717.unknown

_1170572718.unknown

_1170572534.unknown

_1170572041.unknown

_1170571767.unknown

_1170571816.unknown

_1170571678.unknown

_1170571699.unknown

_1170571674.unknown

_1170571418.unknown

_1170571546.unknown

_1170571641.unknown

_1170571666.unknown

_1170571577.unknown

_1170571615.unknown

_1170571556.unknown

_1170571521.unknown

_1170571536.unknown

_1170571439.unknown

_1170571511.unknown

_1170571441.unknown

_1170571436.unknown

_1163176068.unknown

_1169208819.unknown

_1163175280.unknown

_1160035457.unknown

_1160723347.unknown

_1160035399.unknown

