

Exercice 1 :

- $f(0) = 2$, au départ le ballon était à une hauteur de 2m.
-

x	0	1	2	3	4	5	6	7
$f(x)$	2	3.5	4.4	4.7	4.4	3.5	2	-0.1

- Graphique
- $x = 1.5$ ou $x = 4.5$
- $x = 0$ ou $x = 6$
- $f(4.6) = -0.3 \times 4.6^2 + 1.8 \times 4.6 + 2 = 3.932$
Le panier est donc situé à 3.93 m de haut.

Exercice 2 :

- 2.

Variables : X ; Y

Début :

Lire X ; Y

Si $Y = (-X^2 + 1)/3$

Alors afficher « le point A appartient à C_f »

Sinon afficher « le point A n'appartient pas à C_f »

Fin si

Fin

Langage calculatrice :

« X » ?--> X

« Y » ?--> Y

If $Y = \frac{-x^2 + 1}{3}$

Then « le point A appartient) C_f »

Else « le point A n'appartient pas à C_f »

If end.

$$2. f(-2) = \frac{-(-2)^2 + 1}{3} = \frac{-4 + 1}{3} = -\frac{3}{3} = -1$$

Donc le message affichée serait : « le point A appartient à C_f »

Exercice 3 :

- Graphique

$$2. AB = \sqrt{(5-1)^2 + (2-5)^2} = \sqrt{16+9} = \sqrt{25} = 5$$

$$BC = \sqrt{(2-5)^2 + (-2-2)^2} = \sqrt{9+16} = \sqrt{25} = 5$$

$$AC = \sqrt{(2-1)^2 + (-2-5)^2} = \sqrt{1+49} = \sqrt{50}$$

On remarque que $AB = BC$, on en déduit que ABC est isocèle en B.

De plus : $AC^2 = 50$ et $AB^2 + BC^2 = 25 + 25 = 50$

Donc d'après la réciproque du théorème de Pythagore, le triangle ABC est rectangle en B.

$$3. \quad M = m[AC]: \left(\frac{1+2}{2}; \frac{5-2}{2}\right) : \left(\frac{3}{2}; \frac{3}{2}\right)$$

4. D est le symétrique de B par rapport à M

Donc M est le milieu de [BD]

$$\text{Donc } \begin{cases} x_M = \frac{x_B + x_D}{2} \\ y_M = \frac{y_B + y_D}{2} \end{cases} \Leftrightarrow \begin{cases} \frac{3}{2} = \frac{5 + x_D}{2} \\ \frac{3}{2} = \frac{2 + y_D}{2} \end{cases} \Leftrightarrow \begin{cases} 3 = 5 + x_D \\ 3 = 2 + y_D \end{cases} \Leftrightarrow \begin{cases} x_D = -2 \\ y_D = 1 \end{cases} \text{ donc } D: (-2; 1)$$

5. On sait que M est le milieu de [AC] et de [BD]

Or un quadrilatère ayant ses diagonales qui se coupent en leur milieu est un parallélogramme

Donc ABCD est un parallélogramme.

De plus, on sait que $AB=BC$ et que les droites (AB) et (BC) forment un angle droit.

Or un parallélogramme ayant deux cotés consécutifs de même longueur et un angle droit est un carré.

Donc ABCD est un carré.

$$6. \quad AK = \sqrt{(6-1)^2 + (7.5-5)^2} = \sqrt{25 + 6.25} = \sqrt{31.25}$$

$$BK = \sqrt{(6-5)^2 + (7.5-2)^2} = \sqrt{1 + 30.25} = \sqrt{31.25}$$

Donc $AK = BK$ ainsi le point K appartient à la médiatrice de [AB].

7. Le cercle circonscrit à ABC a pour centre M et pour rayon $AM = \frac{AC}{2} = \frac{\sqrt{50}}{2}$

Le point D appartient au cercle si et seulement si $MD = 2.5$

$$\text{Or } MD = \sqrt{\left(-2 - \frac{3}{2}\right)^2 + \left(1 - \frac{3}{2}\right)^2} = \sqrt{12.25 + 0.25} = \frac{\sqrt{50}}{2}$$

Donc D appartient au cercle \mathcal{C} .

Exercice 4 :

1. On sait que [AB] et [CD] sont les diamètres d'un même cercle

Donc $AB=CD$ et [AB] et [CD] se coupent en un même point : le centre du cercle.

On sait que [AB] et [CD] se coupent en leur milieu et sont de même longueur

Or un quadrilatère dont les diagonales se coupent en leur milieu et sont de même longueur est un rectangle

Donc ACBD est un rectangle.

2. On sait que : (Propriété du cours) un rectangle ayant des diagonales perpendiculaires est un carré.

Donc si [AB] et [CD] sont deux diamètres perpendiculaires, alors ABCD est un carré.