

 Exercice 1

Voici un magnifique hexagone régulier de centre O :

En utilisant uniquement les points de la figure ci-dessus, exprimez les vecteurs suivants à l'aide d'un seul vecteur :

- | | | |
|--|--|--|
| 1. $\overrightarrow{OM_1} + \overrightarrow{M_5M_4}$ | 3. $\overrightarrow{M_0M_1} - \overrightarrow{M_1M_2}$ | 5. $\overrightarrow{M_4O} + \overrightarrow{M_1M_0} + \overrightarrow{M_4M_5}$ |
| 2. $\overrightarrow{M_0M_1} + \overrightarrow{M_2M_3}$ | 4. $\overrightarrow{M_1M_0} + \overrightarrow{M_2M_5} + \overrightarrow{M_4M_3} - \overrightarrow{M_3O}$ | 6. $\overrightarrow{M_3M_1} - \overrightarrow{M_4M_5}$ |

 Exercice 2

En utilisant le quadrillage, construire :

1. Le point A' tel que $\overrightarrow{AA'} = \vec{u}$
2. Le point B' tel que $\overrightarrow{BB'} = \vec{v} + \vec{w}$
3. Le point C' tel que $\overrightarrow{CC'} = \vec{u} + \vec{v}$
4. Le point D' tel que $\overrightarrow{DD'} = \vec{w} - \vec{v}$
5. Le point E' tel que $\overrightarrow{EE'} = \vec{u} + \vec{v} + \vec{w}$
6. Le point F tel que $\overrightarrow{AF} = \overrightarrow{CD} + \overrightarrow{DE}$
7. Le point G tel que $\overrightarrow{BG} = \overrightarrow{BD} + \overrightarrow{AE}$
8. Le point H tel que $\overrightarrow{CH} = \overrightarrow{EA} + \overrightarrow{BA}$
9. Le point I tel que $\overrightarrow{DI} = \overrightarrow{CA} - \overrightarrow{BC}$
10. Le point J tel que $\overrightarrow{EJ} = \overrightarrow{BA} + \overrightarrow{AC} + \overrightarrow{CD} + \overrightarrow{DB}$

Exercice 3

Recopier et compléter chaque égalité en utilisant la relation de Chasles.

1. $\overrightarrow{A...} = \overrightarrow{AI} + \dots \overrightarrow{B}$

2. $\dots = \overrightarrow{OB} + \dots \overrightarrow{M}$

3. $\overrightarrow{TS} = \dots \overrightarrow{A} + \dots \overrightarrow{B} + \dots$

4. $\overrightarrow{AP} = \overrightarrow{AB} + \dots$

5. $\overrightarrow{O} = \overrightarrow{BI} + \dots \overrightarrow{C} + \overrightarrow{C...}$

6. $\dots = \overrightarrow{U...} + \overrightarrow{KB} + \dots \overrightarrow{S}$

7. $\overrightarrow{A...} = \dots \overrightarrow{P} + \dots + \overrightarrow{TB}$

8. $\overrightarrow{EF} = \dots \overrightarrow{C} + \dots \overrightarrow{B} + \dots$

Exercice 4

Soit f la fonction définie sur $[-3; 5]$ par $f(x) = x^2 - x - 6$.
Ci-contre, on donne C_f , la courbe représentative de f .

1. Déterminer graphiquement :

- $f(0)$:
- l'image de 3 par f :
- les éventuels antécédents de -4 par f :
- les éventuels antécédents de 10 par f :
- les éventuels antécédents de -6 par f :
- l'ordonnée du point de C_f d'abscisse 5 :
- les solutions de l'équation $f(x) = 3$:

2. Déterminer algébriquement l'image de $\frac{1}{2}$ par f .

3. Montrer que pour tout x de $[-3; 5]$, $f(x) = (x - 3)(x + 2)$.

4. Retrouver algébriquement les antécédents de 0 par f .

Exercice 5

Un professeur syldave s'entraîne pour le championnat national de lancer d'élève râleur(euse). Il s'est inscrit dans la catégorie « falaise » : il lance donc son élève vers le haut, depuis le sommet d'une falaise au bord d'un lac tranquille. La hauteur en mètres de l'élève par rapport à la surface de l'eau est une fonction f du temps en seconde, représentée par la courbe (P).

Partie A : Étude graphique

Avec la précision permise par la lecture du graphique précédent, répondre aux questions suivantes.

1. À quelle hauteur se trouve l'élève au moment où le professeur le(a) lance ?
2. Pendant combien de temps, l'élève reste-t-il(elle) à une hauteur supérieure à la hauteur d'où il(elle) a été lancé(e) ?
3. Au bout de combien de temps l'élève touche-t-il(elle) la surface de l'eau avant de s'y enfoncer ?
4. Quelle est la hauteur maximale atteinte par l'élève et au bout de combien de temps cette hauteur est-elle atteinte ?

5. Dresser le tableau de variation de la fonction f .

Partie B : Etude théorique (A - 5 points)

La fonction f est définie sur $[0; 3]$ par $f(x) = -5x^2 + 10x + 15$, où x désigne le temps en secondes et $f(x)$ la hauteur de l'élève par rapport à la surface de l'eau en mètres.

1. Vérifier que $f(x)$ peut s'écrire $20 - 5(x - 1)^2$.
2. En justifiant précisément chaque étape de la démarche, démontrer que f est croissante sur $[0; 1]$.
3. Factoriser $f(x)$ et résoudre l'équation $f(x) = 0$ sur $[0; 3]$.
Que représente la solution dans l'expérience du lancer de l'élève ?
4. Résoudre l'inéquation $f(x) > 15$ (Penser à utiliser un tableau de signes).
Que représentent les solutions dans l'expérience du lancer de l'élève ?
5. Quel est le prénom de l'élève ?

Exercice 6

On considère la fonction définie par

$$h: [-5; 3] \rightarrow \mathbb{R}$$

$$x \mapsto -x^2 - 2x + 4$$

1. Montrez que pour tout réel x , $h(x) = -(x + 1)^2 + 5$.
2. Étudiez les variations de h sur $] -5; -1]$ et sur $[-1; 3[$.
3. Dressez le tableau de variations de h sur $[-5; 3]$.
4. Complétez le tableau de valeurs suivant :

x	-5	-4	-3	-2	-1,75	-1,5	-1,25	-1	-0,75	-0,5	-0,25	0	1	2	3
$h(x)$															

5. Tracez (C_h) , la courbe représentative de h , dans un repère orthogonal (unités : 2 cm en abscisses et 1 cm en ordonnées) sur la feuille millimétrée jointe.
6. Factorisez $h(x)$.

7. Résolvez les équations et inéquations suivantes par le calcul. Vous utiliserez l'expression de $h(x)$ la plus adaptée à chaque cas.

a) $h(x) = 0$

b) $h(x) \leq 1$

c) $h(x) \geq -2x$

8. Vérifiez graphiquement vos résultats en complétant votre graphique.

