

Exercice 1

$ABCD$ est un quadrilatère et G est le barycentre de $(A ; 1)$, $(B ; 1)$, $(C ; 3)$ et $(D ; 3)$.

Construire le point G . Expliquer.

Illustration

Exercice 2

ABC est un triangle.

- 1) G est le barycentre de $(A ; 1)$, $(B ; 2)$ et $(C ; 3)$. Construire le point G . Expliquer.
- 2) G' est le barycentre de $(A ; 1)$, $(B ; 3)$ et $(C ; -3)$. Construire le point G' . Expliquer.
- 3) Démontrer que (AG') est parallèle à (BC) .

Illustration

Exercice 3

B est le milieu de $[AC]$.

Démontrer que le barycentre de $(A ; 1)$ et $(C ; 3)$ est confondu avec celui de $(B ; 2)$ et $(C ; 2)$.

Illustration

Exercice 4

Dans le triangle ABC , E est le milieu de $[AB]$ et G est le barycentre de $(A ; -2)$, $(B ; -2)$ et $(C ; 15)$.

Démontrer que G , C et E sont alignés.

Illustration

Exercice 5

On considère un triangle ABC et l'on désigne par G le barycentre de $(A ; 1)$, $(B ; 4)$ et $(C ; -3)$.

1) Construire le barycentre I de $(B ; 4)$ et $(C ; -3)$.

2) Montrer que $\vec{GA} + \vec{GI} = \vec{0}$.

En déduire la position de G sur (AI) .

Illustration

Exercice 6

ABC est un triangle. On note G le barycentre de $(A ; 2)$, $(B ; 1)$ et $(C ; 1)$.

Le but de cet exercice est de déterminer la position précise du point G .

- 1) Soit I le milieu de $[BC]$. Montrer que $\vec{GB} + \vec{GC} = 2\vec{GI}$.
- 2) En déduire que G est le barycentre de A et I munis de coefficients que l'on précisera.
- 3) Conclure.

Illustration

Exercice 7

Une balance est constituée d'une masse M et d'un plateau fixé aux extrémités d'une tige. Pour peser une masse m , le vendeur place à une position précise un crochet sur la tige. Cette balance a l'avantage pour le commerçant de ne pas manipuler plusieurs masses.

- 1) Pour chacun des cas suivants, où faut-il fixer le crochet G sur le segment $[AB]$ pour réaliser l'équilibre ?
($M = 2 \text{ kg}$)

On pourra reproduire ces schémas à l'échelle de son choix.

- 2) Le point G est tel que $\vec{AG} = \frac{2}{3}\vec{AB}$. Quelle est la masse m pesée ? ($M = 2 \text{ kg}$)

Exercice 8

$ABCD$ est un quadrilatère. On note G son isobarycentre. Le but de cet exercice est de préciser la position de G .

- 1) On note I le milieu de $[AB]$ et J le milieu de $[CD]$.
Montrer que G est le barycentre de I et J munis de coefficients que l'on précisera.
- 2) Conclure et faire une figure.

Illustration

Exercice 9

1) Placer dans un repère les points $A(1 ; 2)$, $B(-3 ; 4)$ et $C(-2 ; 5)$.

Soit G le barycentre des points pondérés $(A ; 3)$, $(B ; 2)$ et $(C ; -4)$.

2) Quelles sont les coordonnées de G ? Placer G .

3) La droite (BG) passe-t-elle par l'origine du repère? Justifier.

Illustration

Exercice 10

Étant donné un triangle ABC et k un réel non nul donné, on définit les points D et E par les relations :

$$\overrightarrow{AD} = k\overrightarrow{AB} \quad \text{et} \quad \overrightarrow{CE} = k\overrightarrow{CA}.$$

- 1) Faire une figure illustrant ces données lorsque $k = \frac{1}{3}$, puis lorsque $k = -1$.
- 2) Démontrer que D est le barycentre de $(A ; 1 - k)$ et $(B ; k)$.
- 3) Démontrer que E est le barycentre de $(C ; 1 - k)$ et $(A ; k)$.
- 4) En déduire que pour tout point M du plan, on a :

$$\overrightarrow{MD} + \overrightarrow{ME} = \overrightarrow{MA} + \overrightarrow{MC} + k\overrightarrow{CB} = 2(\overrightarrow{MB'} + k\overrightarrow{C'})$$

où B' et C' sont les milieux respectifs de $[AC]$ et $[AB]$.

- 5) Soit I le milieu de $[DE]$. Déduire de la question précédente que I , B' et C' sont alignés.

Illustration

Exercice 11

ABC est un triangle. Soit G le barycentre de $(A ; 1)$, $(B ; 3)$ et $(C ; -3)$.

Démontrer que les droites (AG) et (BC) sont parallèles.

Illustration

Exercice 12

ABC est un triangle. On considère le barycentre A' de $(B ; 2)$ et $(C ; -3)$, le barycentre B' de $(A ; 5)$ et $(C ; -3)$ et le barycentre C' de $(A ; 5)$ et $(B ; 2)$.

Démontrer que les droites (AA') , (BB') et (CC') sont concourantes.

Indication : on pourra considérer le barycentre G de $(A ; 5)$, $(B ; 2)$ et $(C ; -3)$.

Illustration

Exercice 13

ABC est un triangle de centre de gravité G . On note I, J, M, N, R et S les points définis par :

$$\overrightarrow{AI} = \frac{1}{3}\overrightarrow{AB}; \overrightarrow{AJ} = \frac{2}{3}\overrightarrow{AB};$$

$$\overrightarrow{AM} = \frac{1}{3}\overrightarrow{AC}; \overrightarrow{AN} = \frac{2}{3}\overrightarrow{AC};$$

$$\overrightarrow{BR} = \frac{1}{3}\overrightarrow{BC}; \overrightarrow{BS} = \frac{2}{3}\overrightarrow{BC}.$$

Démontrer que les droites (IS) , (MR) et (NJ) sont concourantes en G .

Illustration

Exercice 14

Soit ABC un triangle équilatéral de côté 3 cm .

- 1) Placer, en justifiant, le barycentre Z de $(A ; 1)$, $(B ; 3)$ et $(C ; -3)$.
- 2) Montrer que les droites (AZ) et (BC) sont parallèles.

Illustration

Exercice 15

Soit ABC un triangle isocèle en A tel que $BC = 8 \text{ cm}$ et $BA = 5 \text{ cm}$. Soit I le milieu de $[BC]$.

- Placer le point F tel que $\overrightarrow{BF} = -\frac{1}{3}\overrightarrow{BA}$ et montrer que F est le barycentre des points A et B pondérés par des réels que l'on déterminera.
- P étant un point du plan, réduire chacune des sommes suivantes :

$$\frac{1}{2}\overrightarrow{PB} + \frac{1}{2}\overrightarrow{PC};$$

$$-\overrightarrow{PA} + 2\overrightarrow{PB};$$

$$2\overrightarrow{PB} - 2\overrightarrow{PA}.$$

- Déterminer et représenter l'ensemble des points M du plan vérifiant :

$$\left\| \frac{1}{2}\overrightarrow{MB} + \frac{1}{2}\overrightarrow{MC} \right\| = \left\| -\overrightarrow{MA} + 2\overrightarrow{MB} \right\|.$$

- Déterminer et représenter l'ensemble des points N du plan vérifiant :

$$\left\| \overrightarrow{NB} + \overrightarrow{NC} \right\| = \left\| 2\overrightarrow{NB} - 2\overrightarrow{NA} \right\|.$$

Illustration

Exercice 16

Soit ABC un triangle. Y est le milieu de $[BC]$.

- 1) Placer, en justifiant, le barycentre U de $(A ; 4)$ et $(C ; 1)$ puis placer le barycentre E de $(A ; 4)$ et $(B ; 1)$.
- 2) Soit G le barycentre de $(A ; 4)$, $(B ; 1)$ et $(C ; 1)$. Montrer que G est aussi barycentre de $(E ; 5)$ et $(C ; 1)$.
- 3) Démontrer que les droites (EC) , (AY) et (BU) sont concourantes.

Illustration

Exercice 17

Dans un repère $(O ; \vec{i}, \vec{j})$, placer les points $A(2 ; 1)$, $B(-1 ; 5)$, $C(5 ; 7)$ et $G(1 ; \frac{5}{2})$.

- 1) Déterminer les coordonnées de l'isobarycentre I des points B et C .
- 2) Déterminer les coordonnées du centre de gravité H du triangle ABC .
- 3) Existe-t-il un réel k tel que G soit barycentre de $(A ; 1)$ et $(B ; k)$? Justifier.

Illustration

Exercice 18

Soit ABC un triangle et G un point vérifiant :

$$\vec{AB} - 4\vec{GA} - 2\vec{GB} - 3\vec{GC} = \vec{0}.$$

Le point G est-il le barycentre des points pondérés $(A ; 5)$, $(B ; 1)$ et $(C ; 3)$? Justifier.

Illustration

Exercice 19

Soient A et B deux points distincts et G le barycentre de $(A ; \alpha)$, $(B ; \beta)$ avec $\alpha + \beta \neq 0$.

Démontrer l'équivalence :

$$G \in [AB] \iff \alpha \text{ et } \beta \text{ sont de mêmes signes.}$$

Illustration

Exercice 20

Soit $ABCD$ un carré et K le barycentre des points pondérés $(A ; 2)$, $(B ; -1)$, $(C ; 2)$ et $(D ; 1)$.
On note I le barycentre des points pondérés $(A ; 2)$ et $(B ; -1)$, et J celui de $(C ; 2)$ et $(D ; 1)$.

- 1) Placer I et J en justifiant.
- 2) Réduire l'écriture des vecteurs suivants :
 $2\overrightarrow{KA} - \overrightarrow{KB}$ et $2\overrightarrow{KC} + \overrightarrow{KD}$.
En déduire que K est le barycentre de $(I ; 1)$ et $(J ; 3)$.
- 3) Placer K en justifiant.

Illustration

Exercice 21

On considère un segment $[AB]$ de médiatrice (d) .

Soient C et D deux points de (d) et G l'isobarycentre de A, B, C et D .

Démontrer que G est sur (d) .

Illustration

Exercice 22

$ABCD$ est un quadrilatère. G est le centre de gravité du triangle ABC .

I et J sont les milieux respectifs de $[AB]$ et $[BC]$.

L est le barycentre de $(A ; 1)$ et $(D ; 3)$ et K celui de $(C ; 1)$ et $(D ; 3)$.

Le but de l'exercice est de démontrer que les droites (IK) , (JL) et (DG) sont concourantes.

Pour cela, on utilisera le point H barycentre de $(A ; 1)$, $(B ; 1)$, $(C ; 1)$ et $(D ; 3)$.

- 1) Placer, en justifiant, les points L et K .
- 2) Démontrer que H est le barycentre de G et D munis de coefficients que l'on précisera.
- 3) Démontrer que H est le barycentre de J et L munis de coefficients que l'on précisera.
- 4) Démontrer que H est le barycentre de I et K munis de coefficients que l'on précisera.
- 5) Conclure.

Illustration

Exercice 23

$ABCDE$ est une pyramide à base carrée $BCDE$.

Soit G l'isobarycentre de A, B, C, D et E .

On note O le centre du carré $BCDE$, c'est-à-dire l'intersection des diagonales (CE) et (BD) .

1) Démontrer que O est l'isobarycentre de $BCDE$.

2) Démontrer que G est le barycentre de $(O ; 4)$ et $(A ; 1)$.

3) Soit G_1 le centre de gravité du triangle ABE et I le milieu de $[CD]$. Démontrer que G est sur (G_1I) .

Pour cet exercice, une figure est recommandée.

Illustration

Exercice 24

ABC est un triangle de centre de gravité G .

On note I, J et K les milieux respectifs de $[BC], [AC]$ et $[AB]$.

On définit les points P, Q, R, S, U et V par :

$$\vec{AP} = \frac{1}{3}\vec{AB}; \vec{AQ} = \frac{2}{3}\vec{AB};$$

$$\vec{AR} = \frac{1}{3}\vec{AC}; \vec{AS} = \frac{2}{3}\vec{AC};$$

$$\vec{BU} = \frac{1}{3}\vec{BC}; \vec{BV} = \frac{2}{3}\vec{BC}.$$

On note : $A' = (QU) \cap (SV)$; $B' = (SV) \cap (RP)$; $C' = (RP) \cap (QU)$.

- 1) Démontrer que $AQA'S$ est un parallélogramme.
- 2) En déduire que $\vec{AA'} = 2\vec{AG}$, puis que G est le milieu de $[AA']$.
- 3) On démontre, de même, que G est le milieu de $[BB']$ et de $[CC']$. Démontrer que G est le centre de gravité du triangle $A'B'C'$

Illustration

Exercice 25

$ABCD$ est un tétraèdre et G est le barycentre de $(A ; 4)$, $(B ; 1)$, $(C ; 1)$ et $(D ; 1)$.
On note H le centre de gravité du triangle BCD , c'est-à-dire l'isobarycentre de B , C et D .

- 1) Démontrer que G est le barycentre de $(H ; 3)$ et $(A ; 4)$.
- 2) Situer le point G sur la droite (AH) .

Pour cette figure, une figure est recommandée.

Illustration

Exercice 26

ABC est un triangle de centre de gravité G .
On définit les points P, Q, R, S, U et V par :

$$\overrightarrow{AP} = \frac{1}{3}\overrightarrow{AB}; \quad \overrightarrow{AQ} = \frac{2}{3}\overrightarrow{AB};$$

$$\overrightarrow{AR} = \frac{1}{3}\overrightarrow{AC}; \quad \overrightarrow{AS} = \frac{2}{3}\overrightarrow{AC};$$

$$\overrightarrow{BU} = \frac{1}{3}\overrightarrow{BC}; \quad \overrightarrow{BV} = \frac{2}{3}\overrightarrow{BC}.$$

- 1) Démontrer que P est le barycentre de $(A ; 2)$ et $(B ; 1)$ et que V est le barycentre de $(C ; 2)$ et $(B ; 1)$.
- 2) En déduire que G est le milieu de $[PV]$.
- 3) On démontre, de même, que G est le milieu de $[RU]$ et de $[SQ]$ (inutile de refaire les calculs). Démontrer que $RPUV$ est un parallélogramme.

Illustration

Exercice 27

$ABCD$ est un carré.

- 1) Quel est l'ensemble E des points M du plan tels que

$$\|2\overrightarrow{MA} - \overrightarrow{MB} + \overrightarrow{MC}\| = AB?$$

- 2) Représenter cet ensemble E .

Illustration

Exercice 28

ABC est un triangle . On définit les points I, J et K par :

$$\vec{BI} = k\vec{BC} \quad \vec{CJ} = k\vec{CA} \quad \vec{AK} = k\vec{AB} \quad \text{avec } k \in \mathbb{R}.$$

On note G l'isobarycentre de A, B et C .

- 1) Faire une figure dans le cas $k = \frac{1}{3}$.
- 2) Démontrer que G est l'isobarycentre de I, J et K .

Illustration

Exercice 29

ABC est un triangle équilatéral de côté 4 cm .

Déterminer l'ensemble Γ des points M du plan tels que :

$$\left\| \overrightarrow{MA} + \overrightarrow{MB} + 2\overrightarrow{MC} \right\| = \left\| \overrightarrow{MB} + 3\overrightarrow{MC} \right\|.$$

Illustration

Exercice 30

Le plan est rapporté à un repère orthonormal $(O; \vec{i}, \vec{j})$.

Soient les points $A(4; -1)$, $B(3; 3)$ et $C(-2; 1)$.

1) a) Soit $M(x; y)$. Calculer en fonction de x et y les coordonnées du vecteur $3\vec{MA} + \vec{MB}$, puis celles du vecteur $\vec{MA} + 3\vec{MC}$.

b) En déduire une équation de l'ensemble (\mathcal{E}) des points M du plan tels que :

$$\|3\vec{MA} + \vec{MB}\| = \|\vec{MA} + 3\vec{MC}\|.$$

c) Quelle est la nature de cet ensemble ?

2) Reprendre la question précédente par une méthode géométrique, en utilisant le barycentre G de $(A; 3)$ et $(B; 1)$ ainsi que le barycentre H des points $(A; 1)$ et $(C; 3)$.

Illustration

Exercice 31

- 1) Placer deux points distincts A et B et le barycentre G des points $(A ; 1)$ et $(B ; 2)$. Justifier brièvement par une formule du cours.
- 2) Placer quatre points distincts A, B, C et D . Construire le point G barycentre des points $(A ; 1), (B ; -1), (C ; 1)$ et $(D ; 2)$. Expliquer brièvement votre procédé.

Illustration

Exercice 32

Soient A , B et C trois points distincts.

1) Placer le point M tel que :

$$2\vec{MA} + 3\vec{MB} = \vec{AC}$$

2) Déterminer et représenter l'ensemble des points M tels que :

$$\|2\vec{MA} + 3\vec{MB}\| = \|6\vec{MA} - \vec{MC}\|$$

Illustration

Exercice 33

A , B et C sont 3 points non alignés que vous disposerez à votre guise sur une figure.

1) Construire soigneusement les barycentres suivants :

- G barycentre de $(A ; 1)$, $(B ; 2)$ et $(C ; 2)$;
- G_1 barycentre de $(A ; -1)$, $(B ; 2)$ et $(C ; 2)$;
- G_2 barycentre de $(A ; 1)$, $(B ; -2)$ et $(C ; 2)$;
- G_3 barycentre de $(A ; 1)$, $(B ; 2)$ et $(C ; -2)$.

2) Montrer que G_1 , G_2 et C sont alignés.

3) Montrer que $G \in (AG_1)$.

4) En se servant du résultat précédent et en s'en inspirant, montrer que les droites (AG_1) , (BG_2) et (CG_3) sont concourantes.

Illustration

Exercice 34

Déterminer les coefficients a , b et c pour que G soit le barycentre des points $(A ; a)$, $(B ; b)$ et $(C ; c)$.

Figure 1

Figure 2

Exercice 35

$ABCDEFGH$ est un cube.
On a $\vec{DQ} = \frac{1}{3}\vec{DG}$ et $\vec{AP} = \frac{1}{3}\vec{AE}$.

I est le milieu de $[AD]$.

J est le milieu de $[EG]$.

K est le milieu de $[PQ]$.

- 1) Montrer que P est le barycentre de A et E avec des coefficients que l'on déterminera.
- 2) Montrer que Q est le barycentre de D et G avec des coefficients que l'on déterminera.
- 3) Montrer que K est le barycentre de $(A ; 2)$, $(D ; 2)$, $(E ; 1)$ et $(G ; 1)$.
En déduire que les points I , J et K sont alignés.

Illustration

Exercice 36

On considère un triangle ABC vérifiant : $AC = 6 \text{ cm}$, $BA = 5 \text{ cm}$ et $BC = 4 \text{ cm}$.

G est le barycentre de $(A ; 1)$, $(B ; 2)$ et $(C ; -1)$.

H est le barycentre de $(A ; -3)$ et $(C ; 1)$.

- 1) Question de cours : démontrer, en n'utilisant que la définition du barycentre que le point H appartient à la droite (AC) .
- 2) Construire un triangle ABC ainsi que les points G et H .
- 3) Déterminer et construire l'ensemble (\mathcal{E}) des points M tels que :

$$\|\vec{MA} + 2\vec{MB} - \vec{MC}\| = \|\vec{AC}\|$$

- 4) Déterminer et construire l'ensemble (\mathcal{F}) des points N tels que :

$$\|\vec{NA} + 2\vec{NB} - \vec{NC}\| = \|\vec{-3NA} + \vec{NC}\|$$

Illustration

Exercice 37

$ABCD$ est un quadrilatère quelconque.

I est le milieu de $[AC]$ et J celui de $[BD]$.

On définit le point K par $\overrightarrow{KA} = -2\overrightarrow{KB}$.

L est le barycentre de $(D ; 2)$ et $(C ; 1)$.

M est le milieu de $[KL]$.

- 1) Faire une figure.
- 2) Montrer que K est le barycentre de A et B avec des coefficients que l'on déterminera.
- 3) Montrer que M est le barycentre de A, B, C et BD avec des coefficients que l'on déterminera.
- 4) En déduire que les points J, M et I sont alignés.

Illustration

Exercice 38

ABC est un triangle. On considère les points I , J et K tels que : $\vec{AI} = \frac{1}{4}\vec{AB}$.

J est le milieu de $[AC]$.

$$\vec{BK} = \frac{3}{2}\vec{BC}.$$

1) Faire une figure.

2) On se propose de démontrer que les points I , J et K sont alignés.

a) Justifier les affirmations suivantes :

- J est l'isobarycentre de A et C ;
- A est le barycentre de $(B ; -1)$ et $(I ; 4)$;
- C est le barycentre de $(B ; 1)$ et $(K ; 2)$.

b) En utilisant la propriété de réduction des barycentres, montrer que $-\vec{JB} + 4\vec{JI} = 3\vec{JA}$.

c) De même, montrer que $\vec{JB} + 2\vec{JK} = 3\vec{JC}$.

d) En déduire que J est le barycentre de $(I ; 4)$ et $(K ; 2)$.
Conclure.

Illustration

Exercice 39

Soit $ABCD$ un quadrilatère. On note M le point tel que $\overrightarrow{BM} = \frac{2}{3}\overrightarrow{BC}$.

- 1) Exprimer le point M comme barycentre des points B et C affectés de coefficients positifs.
- 2) On note G le barycentre de $(A ; 1)$ et $(D ; -3)$. Exprimer le vecteur \overrightarrow{AG} en fonction du vecteur \overrightarrow{AD} . Sur le dessin ci-dessus, placer le point G .
- 3) On note O le barycentre de $(A ; 2)$, $(B ; 1)$, $(C ; 2)$ et $(D ; -6)$.
 - a) Sur le dessin ci-dessus, construire le point O .
 - b) Montrer que le point O est un point de la droite (GM) .

Illustration

Exercice 40

On donne trois points non alignés A, B et C du plan.

I est le milieu de $[BC]$.

On note G_k le barycentre de $(A ; k), (B ; 1)$ et $(C ; 1)$ où k décrit $\mathbb{R} \setminus \{-2\}$.

- 1) Déterminer et construire les points G_{-1}, G_0 et G_1 .
- 2) Montrer que G_k est barycentre de A et I avec des coefficients que l'on déterminera.
En déduire l'expression de $\overrightarrow{AG_k}$ en fonction de \overrightarrow{AI} .
- 3) Déterminer l'ensemble des points G_k lorsque k décrit $\mathbb{R} \setminus \{-2\}$.
- 4) (\mathcal{C}) est l'ensemble des points M du plan tels que :

$$\| -\overrightarrow{MA} + \overrightarrow{MB} + \overrightarrow{MC} \| = AB.$$

- a) Montrer que C appartient à (\mathcal{C}) .
 - b) Montrer que (\mathcal{C}) est un cercle de centre G_{-1} . Le construire.
- 5) (\mathcal{D}) est l'ensemble des points M du plan tels que :

$$\| k\overrightarrow{MA} + \overrightarrow{MB} + \overrightarrow{MC} \| = \| \overrightarrow{MA} + k\overrightarrow{MB} + \overrightarrow{MC} \|.$$

- a) Déterminer l'ensemble (\mathcal{D}) .
- b) Construire (\mathcal{D}) lorsque $k = -1$.

Illustration

Exercice 41

ABC est un triangle.

k est un réel quelconque différent de 1.

On appelle G_k le barycentre de $(A ; k - 4)$, $(B ; 2k - 4)$ et $(C ; 3k + 2)$.

Quel est le lieu géométrique des points G_k lorsque k prend toutes les valeurs possibles ?

On pourra utiliser le point H barycentre de $(A ; 1)$, $(B ; 2)$ et $(C ; 3)$.

Illustration

Exercice 42

Exercice 43

Exercice 44

Exercice 45

Exercice 46

Exercice 47

Exercice 48

Exercice 49

Exercice 50