

Devoir maison n°14 – mathématiques
Donné le 24/02/2014 – à rendre le 18/03/2014

Exercice 1

$ABCDEFGH$ est un cube.

Les points I, J, K et L sont les milieux respectifs de $[AE], [AB], [BC]$ et $[CG]$.

On représente cette configuration ci-contre.

La figure est à reproduire sur la copie, et à compléter avec les constructions demandées plus bas.

1. (a) Montrer que $ACLI$ est un parallélogramme.
(b) Montrer que les droites (JK) et (LI) sont parallèles.
(c) En déduire que (IJ) et (KL) sont sécantes en un point M . Construire le point M .
(d) Montrer que M appartient à la droite (BF) .
2. Étudier la position relative des plans (ACH) et (BEG) .
3. Soit N le centre de la face $ADHE$. Déterminer puis représenter le point d'intersection S de la droite (GN) avec le plan (ABC) .
4. Soit R le centre de la face $EFGH$. Justifier que (RL) et le plan (ABC) sont sécants et construire leur point d'intersection T .
5. Tracer, sans justification, la section du cube par le plan IJK .
Quelle est la nature de cette section ? Expliquer sans entrer dans les détails.

Exercice 2

La fonction **arccos** est une fonction qui à tout nombre $x \in [-1; 1]$ associe un nombre $\arccos(x)$ dont le cosinus est égal à x . De même la fonction **arcsin** est une fonction qui à tout nombre $x \in [-1; 1]$ associe un nombre $\arcsin(x)$ dont le sinus est égal à x .

Sachant que (si la calculatrice est configurée en radians) :

- la fonction \arccos (notée \cos^{-1} sur les calculatrices) donne des valeurs dans l'intervalle $[0; \pi]$;
- la fonction \arcsin (notée \sin^{-1}) donne des valeurs dans l'intervalle $\left[-\frac{\pi}{2}; \frac{\pi}{2}\right]$.

Créer un algorithme qui, étant donnés les nombres a et b de la forme algébrique d'un nombre complexe $z = a + bi$, affiche une valeur (approchée) du module puis une valeur (approchée là encore) de l'argument de z .

La valeur de l'argument doit être la mesure principale de l'angle, à savoir une valeur de l'intervalle $] -\pi; \pi]$.

Il pourra être utile de vérifier par exemple que pour $z = -1 - i$, on obtient bien $\sqrt{2}$ comme module et $-\frac{3\pi}{4}$ comme argument.