

Devoir terminale S

Exercice 1

Le plan complexe est rapporté à un repère orthonormal direct $(O; \vec{u}, \vec{v})$.

On placera sur une même figure, qui sera complétée au fur et à mesure, les points introduits dans le texte (unité graphique : 2 cm).

1) a) Résoudre l'équation $(E) : z^2 - 2\sqrt{3}z + 4 = 0$.

b) On considère les nombres complexes $z_1 = \sqrt{3} + i$ et $z_2 = \sqrt{3} - i$ et on désigne par M et N les points d'affixes respectives z_1 et z_2 . Déterminer le module et l'argument de z_1 et z_2 ; placer M et N sur la figure.

c) Déterminer les affixes des points Q et P images respectives de M et N par la translation de vecteur $\vec{w} = -2\vec{u}$. Placer P et Q sur la figure. Montrer que $MNPQ$ est un carré.

2) Soit R le symétrique de P par rapport à O , E l'image de P par la rotation de centre O et d'angle $\frac{\pi}{2}$, S

l'image de E par l'homothétie de centre O et de rapport $\sqrt{3}$.

Placer ces points sur la figure.

Calculer les affixes de R et de S . Montrer que S appartient au segment $[MN]$.

3) On pose $\alpha = 2 - \sqrt{3}$.

a) Montrer que $1 + \alpha^2 = 4\alpha$ et $1 - \alpha^2 = 2\alpha\sqrt{3}$.

b) Exprimer les affixes Z de \vec{PR} et Z' de \vec{PS} en fonction de α .

c) Montrer que $|Z| = |Z'|$ et $\frac{Z}{Z'} = e^{i\frac{\pi}{3}}$.

d) Dédire des questions précédentes la nature du triangle PRS .

Exercice 2 La roue du vélo

On considère un repère orthonormal direct $(O; \vec{u}, \vec{v})$ tel que le rayon de la roue soit égal à l'unité de longueur et l'axe $(O; \vec{u})$ figure le sol. B est le point de coordonnées $(1; 0)$.

Le point de contact de la roue du vélo avec le sol est noté A , repéré par le réel t , t décrivant $[0; 2\pi]$.

Pour $t = 0$, $M = M_0$ est en O .

S désigne le centre de la roue du vélo.

1) Etablir que les affixes de A , B et S sont respectivement t , 1 et $t + i$.

2) Expliquer pourquoi l'angle $(\vec{SA}; \vec{SM}) = -t$ en radians.

3) En déduire l'affixe du vecteur \vec{SM} en fonction de t , puis établir que l'affixe de \vec{BM} est $Z = (t - 1) + (1 - e^{-it})i$.

4) a) Exprimer $e^{it} + e^{-it}$ et $e^{it} - e^{-it}$ en fonction de $\cos t$ ou $\sin t$.

b) Calculer $BM^2 = Z \cdot \bar{Z}$ en fonction de t .

5) On pose $f(t) = (t - 1)^2 - 2(t - 1)\sin t + 2(1 - \cos t)$.

Démontrer que $f'(t) = 2(t - 1)(1 - \cos t)$.

6) Dresser le tableau de variations de f sur $[0; 2\pi]$ et en déduire la position où M est au plus près de B .

