Correction
1.

[image: image1.emf]C B

A

I

G

-1

G

1

2. a.

GK le barycentre du système {(A; k² + 1) ; (B ; k) ; (C ; – k)} donc, par définition, quel que soit le point M du plan, on a :

[image: image2.wmf](²1)(²1)

K

kGMkAMkBMkCM

®®®®

+=++-

 et en prenant M = A on obtient :

[image: image3.wmf](²1)()

²1

²1

K

K

K

kGAkBAkCAkBACAkBC

k

GABC

k

k

AGBC

k

®®®®®®

®®

®®

+=-=-=

=

+

-

=

+

2.b.
f est définie et dérivable sur [–1 ; 1] et
[image: image4.wmf](

)

(

)

22

(²1)()2²1

'()

²1²1

xxxx

fx

xx

-+--´-

==

++

	x

	–(
		–1

		1

		+(

	f '(x)

		+

	0

	–

	0

	+

	
	f(x)

	0

	
[image: image5]
	
[image: image6.wmf]1

2

	
	
[image: image7.wmf]1

2

-

	
	0

	
	

[image: image8.emf]-4 -3 -2 -1 1 2 3 4

-1

1

c.

f est une fonction continue et décroissante sur [–1 ; 1], donc, quand k décrit [–1 ; 1],
f(k) décrit [f(–1) ; f(1)], c'est-à-dire
[image: image9.wmf]11

;

22

éù

-

êú

ëû

.
On a :
[image: image10.wmf]()

K

AGfkBC

®®

=´

, donc les points GK décrivent le segment [G1G–1].

Remarque :
[image: image11.wmf]1

1

2

AGBC

®®

=-

 et
[image: image12.wmf]1

1

2

AGBC

®®

-

=

3.

[image: image13.wmf]22

MAMBMCMAMBMC

®®®®®®

+-=-+

GK le barycentre du système {(A; k² + 1) ; (B ; k) ; (C ; – k)}
G1 le barycentre du système {(A; 2) ; (B ; 1) ; (C ; – 1)}

donc quel que soit M de l'espace,
[image: image14.wmf]1

22

MGMAMBMC

®®®®

=+-

G-1 le barycentre du système {(A; 2) ; (B ; –1) ; (C ; 1)}

donc quel que soit M de l'espace,
[image: image15.wmf]1

22

MGMAMBMC

®®®®

-

=-+

L'équation devient :

[image: image16.wmf]11

22

MGMG

®®

-

=

 ou encore MG1 = MG–1

C'est l'ensemble des points équidistants des points G1 et G–1, c'est le plan médiateur du segment [G1G–1].

4.

[image: image17.wmf]22

MAMBMCMAMBMC

®®®®®®

+-=--

G1 le barycentre du système {(A; 2) ; (B ; 1) ; (C ; – 1)}

donc quel que soit M de l'espace,
[image: image18.wmf]1

22

MGMAMBMC

®®®®

=+-

Le barycentre du système {(A;2) ; (B ; –1) ; (C ; –1)} n'existe pas (car la somme des masses est nulle), donc le vecteur
[image: image19.wmf]2

MAMBMC

®®®

--

 est indépendant du point M.

On a, en prenant M = A :
[image: image20.wmf]2()2

MAMBMCABACABACAI

®®®®®®®®

--=--=-+=-

L'équation devient :

[image: image21.wmf]1

22

MGAI

®®

=

ou encore MG1 = AI
C'est la sphère de centre G1 et de rayon AI.

Partie B

1. I est le milieu de [BC] donc
[image: image22.wmf]1

2

3

I

-

æö

ç÷

ç÷

ç÷

èø

	2. On a, d'après la question A2a :
[image: image23.wmf]1

1

2

AGBC

®®

=-

 donc les coordonnées de G1 sont les solutions du système :

[image: image24.wmf](

)

(

)

(

)

1

00

2

0

1

000

2

0

1

251

2

x

x

yy

z

z

ì

-=-

ï

=

ì

ï

ïï

-=-Û=

íí

ïï

=

î

ï

-=--

ï

î

, c'est-à-dire, G1 = O.

	On a aussi
[image: image25.wmf]1

1

2

AGBC

®®

-

=

[image: image26.wmf](

)

(

)

(

)

1

00

2

0

1

000

2

4

1

251

2

x

x

yy

z

z

ì

-=

ï

=

ì

ï

ïï

-=Û=

íí

ïï

=

î

ï

-=-

ï

î

3.
Il est clair qu'il s'agit de l'ensemble E déterminé précédemment.

MG1 = MG–1

[image: image27.wmf]²²²²²(4)²

²²²²²(4)²

²²816

816

2

xyzxyz

xyzxyz

zzz

z

z

++=++-

++=++-

=+-

=

=

Il s'agit du plan d'équation z = 2.

c'est en effet, le plan médiateur du segment [G1G–1].

4.

De même, il s'agit de l'ensemble F
MG1 = AI

[image: image28.wmf]011

022

231

AIAI

®

--

æöæöæö

ç÷ç÷ç÷

ç÷ç÷ç÷

ç÷ç÷ç÷

èøèøèø

[image: image29.wmf]²²²(1)²2²1²

²²²6

xyz

xyz

++=-++

++=

Il s'agit de la sphère de centre O et de rayon
[image: image30.wmf]6

5.

[image: image31.wmf]6

 étant supérieur à 2, ces deux ensembles sont sécants et leur intersection est

[image: image32.wmf]²²²6

2

xyz

z

++=

ì

í

=

î

Dans le plan d'équation z = 2, l'équation de l'intersection devient x² + y² + 2² = 6 ou encore x² + y² = 2.

Il s'agit du cercle de centre A et de rayon
[image: image33.wmf]2

_1175841522.unknown

_1175888299.unknown

_1175888693.unknown

_1175888968.unknown

_1175889030.unknown

_1175889057.unknown

_1175889156.unknown

_1175889013.unknown

_1175888759.unknown

_1175888919.unknown

_1175888694.unknown

_1175888416.unknown

_1175888473.unknown

_1175888692.unknown

_1175888379.unknown

_1175887975.unknown

_1175888250.unknown

_1175888261.unknown

_1175888242.unknown

_1175887933.unknown

_1175841523.unknown

_1175887873.unknown

_1175840957.unknown

_1175841355.unknown

_1175841387.unknown

_1175841165.unknown

_1175786681.unknown

_1175786811.unknown

_1175840956.unknown

_1175786443.unknown

