Géométrie plane en TS avec GéoPlan

Géométrie plane en terminale S : deux exercices et le calcul approché d'intégrales.

1. Famille de cercles
2. Recherche d’un lieu géométrique

Intégration

Faire des maths… avec GéoPlan : http://debart.pagesperso-orange.fr
Document Word : http://www.debart.fr/doc/geometrie_terminale.doc
Document PDF : http://www.debart.fr/pdf/geometrie_terminale.pdf
Document HTML : http://debart.pagesperso-orange.fr/ts/geometrie_terminale.html
Page no 107, réalisée le 23/3/2007, mise à jour le 13/4/2007

1. Famille de cercles

ÉduSCOL - Terminale S - Banque de sujets 2007 - Sujet 030

Dans le plan on considère un triangle BOA rectangle en O et une droite (d) passant par O.
On note A’ et B’ les projetés orthogonaux respectifs de A et de B sur (d).
Enfin, dans le triangle OAB, H est le pied de la hauteur issue de O.

(a) Faire une figure à l’aide d’un logiciel de géométrie. 
(b) Quelle conjecture peut-on faire concernant les différents cercles (c) lorsque la droite (d) tourne autour de O ?

On considère la similitude directe S de centre H qui transforme A en O.

· Quel est l’angle de cette similitude ? Justifier que l’image de O par S est B. 

· Déterminer les images par S des droites (AA’) et (d), puis celle du point A’. 

· [image: image1.jpg]I


Démontrer la conjecture faite au (b). 

Conjectures

Les cercles (c) passent par le point H pied de la hauteur issue de O du triangle BOA.

Dans le cercle de diamètre [OA], les angles inscrits OAH et OA’H sont égaux, de même dans le cercle de diamètre [OB], les angles inscrits OBH et OB’H sont égaux. Les triangles BOA et B’HA’ sont semblables, donc B’HA’ est un triangle rectangle en H inscrit dans le cercle de diamètre [A’B’] : (c) contient le point H.

Si J, K et L sont les milieux des côtés [AB], [OB] et [OA] les centres I des cercles (c) appartiennent au cercle de diamètre la médiane [OJ] (cercle passant par K et L).

En effet dans le cercle (c) l'angle au centre A’IH est la moitié de l'angle inscrit A’B’H. De même dans le cercle de diamètre [AB] l'angle au centre OJA est la moitié de l'angle inscrit OBA.
Comme dit ci-dessus les angles inscrits A’B’H = OBA sont égaux, donc les angles doubles OIH et OJH sont égaux. Les points I, J, O et H sont cocycliques. Le point I est sur le cercle diamètre [OJ]. 

Compétences évaluées
Compétences TICE
– Utilisation d’un logiciel de géométrie dynamique pour conjecturer une propriété.
Compétences mathématiques
– Triangles semblables ;
– Propriété de conservation d’une similitude (image d’une droite par une similitude) ;
– Triangle rectangle inscrit dans un demi-cercle.

2. Recherche d’un lieu géométrique

ÉduSCOL - Terminale S - 2007 - Sujet 002

[image: image11.png]


 Dans le plan (P), on donne quatre points O, A, B et C et un cercle (Γ) de centre O.
Le point M est un point quelconque variable sur le cercle (Γ).

On lui associe l’unique point M’ du plan (P) défini par l’égalité : [image: image13.png]a:0 b:l n:10 1:0.78498


 = α [image: image2.jpg]


+ β[image: image3.jpg]VB


 + γ [image: image4.jpg]


 où α, β, γ sont des réels donnés.

1. Il s’agit de déterminer, dans un cas particulier, le lieu géométrique (L) du point M’ lorsque le point M décrit le cercle (Γ).

· À l'aide d’un logiciel de géométrie plane construire les points O, A, B et C, le cercle (Γ) et un point libre M sur ce cercle.
Construire le point M’ associé à M.

· En observant plusieurs positions du point M faire une conjecture sur la nature de la transformation du plan qui transforme M en M’ ainsi que la nature du lieu géométrique du point M’. 

2. (a) Déterminer par le calcul la nature de la transformation du plan qui transforme le point M en le point M’.
(b) Déterminer le lieu géométrique (L) du point M’.

Production demandée

· La figure réalisée avec le logiciel de géométrie dynamique. 

· Le calcul permettant d’obtenir la nature de la transformation. 

La caractérisation du lieu géométrique de M’ et sa justification.
Intégration

Intégrale de f entre a et b par la méthode des rectangles.

f(x) = 1/(1+x2)

Avec le menu créer>numérique>fonction numérique>une variable, modifier la fonction f. 

	[image: image5.png]


	[image: image6.png]I:0.81

110

B


Calcul d'une valeur approchée d'intégrale avec GéoPlan 

On décompose le segment [a, b] en n segment de même longueur h = (b-a)/n et on note u0 = a, u1, u2, u3 ..., un = b. la suite des extrémités de ces intervalles.

Pour une valeur x0 égale à un des ui on trace deux extrémités A(x0, 0) et A’(x0+h, 0) sur l'axe (Ox),
Les points M(x0, f'(x0)) et M’(x0+h, f'(x0)) permettent de tracer le rectangle AA’M’M nommé R.
Les points N(x0, f'(x0+h)) et N’(x0+h, f'(x0+h)) permettent de tracer le rectangle AA’N’N nommé R’.

Technique GéoPlan

Après le tracé du premier rectangle de côté A(a, 0)A’(a+h, 0), on répète, avec la commande S, n-1 fois le tracé des rectangles en activant le mode Trace. 
La commande Cm2 itère le calcul de I, avec l'astuce que le calcul se fait avant l'affectation de x0+h à x0, la hauteur du rectangle R est donc f'(x0+h) et celle du rectangle R’ est donc f'(x0+2h).

Commandes GéoPlan 

Éventuellement changer a, b, n en les pilotant au clavier :
Taper A pour modifier a au clavier,
Taper B pour modifier b,
Taper N pour modifier n.

Couplage Touches / Commandes :

Touche I : INITIALISATION : cette touche couple 2 commandes : 
Cm0 : Sortie du mode Trace 
Cm1 : Initialisation de x0, I à a, 0 

Touche T : ITERATION Cm2 : x0 devient x0+h et I devient I+h*f(x0+h)

Touche S : START : cette touche couple 4 commandes : L'initialisation et : 
Cm3 : on garde la trace du rectangle R
Cm4 : on répète la commande Cm2 n-1 fois

Terminer le mode trace à la fin du tracé avec la commande F pour retrouver les commandes GéoPlan.

Encadrement 

Comme en mode trace, un rectangle AA’N’N efface le rectangle AA’M’M précédent, il faut deux programmes distincts pour les fonctions croissantes sur [a, b] et pour les décroissantes où les rôles de R et R’ sont échangés.

	Fonction croissante : f(x) = x2 sur R+

[image: image7.png]a:0 b:l n:10 1:0.285 1I':0.385


	Fonction décroissante : f(x) = [image: image8.jpg]


[image: image9.png]:0.6688

1:0.7188 I

110


Méthode des trapèzes

[image: image12.png](c)


Une valeur approchée de l'intégrale se trouve en faisant la somme des aires des trapèzes AA’M’M de sommets, pour une valeur x0, les points A(x0, 0) et A’(x0+h, 0) sur l'axe (Ox) et les points M(x0, f'(x0)) et M’(x0+h, f'(x0+h)).

f(x) = 1/(1+x2)

Excellente approximation sachant que 
[image: image10.wmf]4

p

≈ 0,7853.

 

	Faire des mathématiques … avec GéoPlan
	Page 4/5
	La géométrie en terminale S


_1109323177.unknown

