

• **Exercice 1 : (4 points)**

On considère un carré $ABCD$ de centre O de côté a situé dans un plan \mathcal{P} .

Soit E un point de la perpendiculaire à \mathcal{P} en A tel que $AE = AB = a$.

- 1) a/ Déterminer le plan médiateur du segment $[BD]$.
b/ En déduire que (BD) et (CE) sont orthogonales.
- 2) Soit I le milieu de $[EC]$ et Δ la parallèle à (BD) passant par I .
Montrer Δ est l'axe du cercle circonscrit au triangle AEC .
- 3) a/ Montrer que le triangle EBD est équilatéral.
b/ Soit G le centre de gravité du triangle EBD .
Montrer que la droite (AG) est perpendiculaire au plan (EBD) .

• **Exercice 2 : (7 points)**

Dans le plan muni d'un repère orthonormé (O, \vec{i}, \vec{j}) , on considère les points $A(5,0)$ et $B(4,3)$.

- 1) Soit \mathcal{C} l'ensemble des points $M(x, y)$ tels que $x^2 + y^2 - 6x - 2y + 5 = 0$
a/ Montrer que \mathcal{C} est un cercle, préciser son centre I et son rayon R .
b/ Vérifier que les points A et B appartiennent à \mathcal{C} .
En déduire une équation cartésienne de la médiatrice Δ du segment $[AB]$.
- 2) a/ Ecrire une équation du cercle Γ de centre A passant par B .
b/ Déterminer les coordonnées du point C , deuxième point d'intersection de Γ et \mathcal{C} .
c/ Montrer que le triangle ABC est rectangle et isocèle en A .
- 3) Soit $D_m: mx - y + 2 - 6m = 0$ où $m \in \mathbb{R}$.
a/ Montrer que D_0 et Δ sont sécantes et déterminer les coordonnées de leur point d'intersection F .
b/ Montrer que toutes les droites D_m sont concourantes en F .
- 4) a/ Vérifier que $d(I, D_m) = \frac{|1-3m|}{\sqrt{1+m^2}}$
b/ En déduire les équations des tangentes au cercle \mathcal{C} issues du point F .

• **Exercice 3 : (9 points)**

Soit f la fonction définie par $f(x) = \frac{2x-4}{x-1}$

\mathcal{H} désigne sa courbe représentative dans un repère orthonormé (O, \vec{i}, \vec{j})

1) a/ Préciser l'ensemble de définition de f , le centre de l'hyperbole \mathcal{H} et les équations des asymptotes.
b/ Tracer l'hyperbole \mathcal{H} .

2) Soit la droite $D: y = \frac{x-1}{2}$
a/ Montrer que D coupe \mathcal{H} en un seul point E que l'on précisera.
b/ Tracer la droite D .

3) Soit la fonction g définie par $g(x) = -x^2 + 4$.
Soit \mathcal{P} sa courbe représentative dans le même repère.
a/ Montrer que \mathcal{P} et \mathcal{H} se coupent en trois points A, B et C dont on précisera les coordonnées.
b/ Tracer \mathcal{P} dans le même repère.
c/ Résoudre graphiquement l'inéquation $\frac{2x-4}{x-1} + x^2 \geq 4$

4) Soit $\Delta_m: y = mx + 5$ où $m \in \mathbb{R}$.
a/ Déterminer m pour que Δ_m soit perpendiculaire à D .
b/ Pour la valeur de m trouvée ; montrer que Δ_m coupe \mathcal{P} en un seul point F que l'on précisera.

5) On considère la fonction h définie par $h(x) = \frac{4-2x}{|x-1|}$.

Soit \mathcal{C} sa courbe représentative.

- a/ Ecrire $h(x)$ sans le symbole de la valeur absolue.
b/ Tracer la courbe \mathcal{C} à l'aide de \mathcal{H} dans le même repère.
Préciser les asymptotes à la courbe \mathcal{C} .
c/ Décrire les variations de la fonction h à l'aide du graphique.
d/ Discuter selon le paramètre réel k le nombre de solutions de l'équation $h(x) = k$

