

**LE RÉSEAU DE CRÉATION
ET D'ACCOMPAGNEMENT PÉDAGOGIQUES**

**Ce document a été mis en ligne par le Réseau Canopé
pour la Base Nationale des Sujets d'Examens de l'enseignement professionnel.**

Ce fichier numérique ne peut être reproduit, représenté, adapté ou traduit sans autorisation.

BTS GÉOMÈTRE TOPOGRAPHE

MATHÉMATIQUES

SESSION 2017

—————
Durée : 2 heures

Coefficient : 2
—————

Matériel autorisé :

- Toutes les calculatrices de poche y compris les calculatrices programmables, alphanumériques ou à écran graphique à condition que leur fonctionnement soit autonome et qu'il ne soit pas fait usage d'imprimante (Cirulaire n°99-186, 16/11/1999).

Documents à rendre avec la copie :

- Annexe 1.....page 7/8
- Annexe 2.....page 8/8

Dès que le sujet vous est remis, assurez-vous qu'il est complet.
Le sujet se compose de 8 pages, numérotées de 1/8 à 8/8.

BTS GÉOMÈTRE TOPOGRAPHE		Session 2017
Mathématiques	Code : GTMAT	Page 1 sur 8

EXERCICE 1 : (9 points)

Le plan est rapporté au repère orthonormé $(O ; \vec{i}, \vec{j})$. On considère la courbe plane C définie par :

$$\begin{cases} x(t) = 2(\cos t)^3 \\ y(t) = 2(\sin t)^3 \end{cases} \quad t \text{ décrivant } \mathbf{R}.$$

1. Montrer que les fonctions x et y sont périodiques de période 2π .
A quel intervalle peut-on réduire l'étude de la courbe C ?
2. Étudier la parité des fonctions x et y sur l'intervalle $[-\pi ; \pi]$.
Quelle symétrie peut-on en déduire pour la courbe C ? A quel intervalle peut-on réduire l'étude de la courbe ?
3. Exprimer $x(\pi - t)$ et $y(\pi - t)$ en fonction de $x(t)$ et $y(t)$.
Que peut-on en déduire pour la courbe C ? A quel intervalle peut-on alors réduire l'étude ?

On admet de plus que la courbe C possède une propriété de symétrie par rapport à la première bissectrice (d'équation $y = x$) et que l'étude peut être réduite sur l'intervalle

$$\left[0; \frac{\pi}{4}\right].$$

4. À l'aide d'un logiciel de calcul formel on a obtenu les dérivées $x'(t)$ et $y'(t)$:

$$\begin{cases} x'(t) = -6 \cdot \sin t \cdot (\cos t)^2 \\ y'(t) = 6 \cdot \cos t \cdot (\sin t)^2 \end{cases}$$

Étudier le signe de $x'(t)$ et $y'(t)$ sur l'intervalle $\left[0; \frac{\pi}{4}\right]$ et en déduire les variations de x et y sur $\left[0; \frac{\pi}{4}\right]$.

5. Déterminer un vecteur directeur de la tangente à C au point A , de paramètre $t = \frac{\pi}{4}$.
Il est admis que la courbe C a pour tangente l'axe $(O ; \vec{i})$ au point M_0 de paramètre $t = 0$.

6. On donne : $x''\left(\frac{\pi}{4}\right) = y''\left(\frac{\pi}{4}\right) = \frac{3\sqrt{2}}{2}$, montrer que le rayon de courbure à la courbe C au point A de paramètre $t = \frac{\pi}{4}$ est $R = -3$.

On rappelle que la courbure algébrique au point de paramètre t est donnée par :

$$\frac{1}{R} = \frac{x'y'' - x''y'}{(x'^2 + y'^2)^{3/2}}$$

7. Sur le graphique fourni en annexe 1, placer le point A, tracer les deux tangentes de la question 5. et le cercle osculateur Γ au point A en plaçant son centre Ω , sans calcul mais en laissant apparaître les éléments nécessaires à la construction.
Tracer avec précision la courbe C sur ce même graphique.

5. Dans cette question, on souhaite déterminer les éléments caractéristiques du triangle sphérique ABC.

On donne $\hat{C} \approx 0,68$ à 10^{-2} près.

- Par lecture graphique déterminer a , c et \hat{B} .
- Vérifier que $b \approx 0,91$ à 10^{-2} près.
- Montrer que $\hat{A} \approx 1,11$ à 10^{-2} près.

On appelle N le point de Σ de coordonnées cartésiennes $\begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix}$.

On considère l'inversion I de pôle N et puissance 4.

6. On note Σ^* la sphère Σ privée du point N.

L'image de Σ^* par l'inversion I est-elle :

- une sphère ?
 - un plan ?
 - un cercle ?
 - une droite ?
7. Déterminer une équation cartésienne de l'image de Σ^* par l'inversion I .

8. Montrer que l'image A' de A par l'inversion I a pour coordonnées cartésiennes $\begin{pmatrix} \sqrt{6} \\ \sqrt{6} \\ -1 \end{pmatrix}$.

9. On donne les coordonnées cartésiennes des images de B et C par l'inversion I :

$$B' \begin{pmatrix} \sqrt{2} \\ \sqrt{2} \\ -1 \end{pmatrix} \quad \text{et} \quad C' \begin{pmatrix} 2 \\ 0 \\ -1 \end{pmatrix}$$

- Calculer l'aire du triangle sphérique ABC. On arrondira à 10^{-2} près.
- Calculer l'aire du triangle plan A'B'C'. On arrondira à 10^{-2} près.

Base Nationale des Sujets d'Examens de l'enseignement professionnel
Réseau Canopé

BTS GÉOMÈTRE TOPOGRAPHE		Session 2017
Mathématiques	Code : GTMAT	Page 6 sur 8

