

Cours et 283 exercises

Elaboré par : ALTAKIR

Donne des cours particuliers en mathématiques pour

tous les niveaux

Plus d'informations : Contacter à

GSN 24 96 24 30

Email wakir.cm@gmail.com

Site Web: http://maths-akir.midiblogs.com/

aths aux lycées, Site éducatif

Téléchargement gratuit

Fiches de cours/Sévies d'exercices/Devoirs à la maison/Devoirs de contrôle et de synthèse Sujets de révision pour le baccalauréat/Plus : Forum de maths, pour répondre a vos questions

Fiche de cours

4ème Maths

Continuité et limites

LIMITES

Soient P et Q deux fonctions polynôme de degré n et m et du monôme de plus haut de $a_n x^n$ et $b_n x^m$ respectivement alors

$$\lim_{x\to +\infty} P(x) = \lim_{x\to +\infty} a_n x^n \quad ; \quad \lim_{x\to -\infty} P(x) = \lim_{x\to -\infty} a_n x^n \qquad \lim_{x\to +\infty} \frac{P(x)}{Q(x)} = \lim_{x\to +\infty} \frac{a_n x^n}{b_m x^m}$$

 $\mathbf{D}(\mathbf{x}) = \lim_{\mathbf{x} \to -\infty} \frac{\mathbf{a}_{\mathbf{n}} \mathbf{x}^{"}}{\mathbf{b}_{\mathbf{m}} \mathbf{x}^{"}}$

Exemple : $\lim_{x \to -\infty} \frac{2x^3 - 2x^4 + x - 1}{x^2 + 5x - 1} = \lim_{x \to -\infty} \frac{-2x^4}{x^2} = \lim_{x \to -\infty} -2x^2 = -\infty$

Limites trigonométries

$$\lim_{x \to 0} \frac{\sin(x)}{x} = 1 \; ; \; \lim_{x \to 0} \frac{\tan(x)}{x} = 1 \; ; \; \lim_{x \to 0} \frac{1 - \cos(x)}{x^2} = \frac{1}{2} \; ; \; \lim_{x \to 0} \frac{1 - \cos(x)}{x} = 0$$

$$\lim_{x \to 0} \frac{\sin(x)}{x} = 1 \; ; \; \lim_{x \to 0} \frac{1 - \cos(x)}{x} = \frac{1}{2} \; ; \; \lim_{x \to 0} \frac{1 - \cos(x)}{x} = \frac{1}{$$

$$\lim_{x \to 0} \frac{\sin(ax)}{x} = a \; ; \; \lim_{x \to 0} \frac{\tan(ax)}{x} = 1 \; ; \; \lim_{x \to 0} \frac{1 - \cos(ax)}{x^2} = \frac{a^2}{2} \; ; \; \lim_{x \to 0} \frac{1 - \cos(ax)}{x} = 0$$

Exemple :
$$\lim_{x \to 0} \frac{1 - \cos(x)}{x \cdot \sin(x)} = \lim_{x \to 0} \frac{\frac{1 - \cos(x)}{x^2}}{\frac{x \cdot \sin(x)}{x^2}} = \lim_{x \to 0} \frac{\frac{1 - \cos(x)}{x^2}}{\frac{\sin(x)}{x}} = \frac{1}{2}$$

Théorème d'encadrement

Soit f, g et h trois fonctions telles que:

Si
$$\begin{cases} f(x) \le h(x) \le g(x) \text{ pour } x \text{ voisin de } x_0 \\ \lim_{x_0} f = \lim_{x_0} g = I \\ \text{ (I \in R)} \end{cases}$$

alors $\lim_{x_0} h = I(x_0 \text{ fini on infini })$

Exemple: $\lim_{x\to 0^+} x \sin\left(\frac{1}{x}\right)$

On a: $-1 \le \sin\left(\frac{1}{x}\right) \le 1$ alors pour tout x > 0 $\le x \sin\left(\frac{1}{x}\right) \le x$

Alors on a :
$$\begin{cases} -x \le x \cdot \sin\left(\frac{1}{x}\right) \le x & \text{pour} \\ \lim_{0 \to \infty} (-x) = \lim_{0 \to \infty} x = 0 \end{cases}$$

alors
$$\lim_{x\to 0^+} x \sin\left(\frac{1}{x}\right) = 0$$

Théorème de comparaison

Soit f et g deux fonctions telles que

Solt Fet g deax fortilities telles que

$$\begin{cases}
f(x) \ge g(x) & \text{pour } x \text{ voising } x \\
\lim_{x_0} g = +\infty \\
\end{cases}$$

alors
$$\lim_{x_0} f = +\infty$$

Si
$$\begin{cases} f(x) \le g(x) & \text{pour } x \text{ value in de } x_0 \\ \lim_{x \to \infty} g = -\infty \end{cases}$$

alors $\lim_{x_0} f = -\infty$ (x_0 fini on infini)

Exemple : Soit f(x) = Cos(x)). Calculer $\lim_{x \to +\infty} f(x)$

On a: $2 + \cos x \ge 2$ alors $2 + \cos x \ge 1$ ainsi $f(x) \ge x^2$

On a alors $\begin{cases} f(x) \ge x^2 & \text{pour } x \text{ voisin de } x_0 \\ \lim x^2 = x^2 & \text{alors } \lim_{x \to +\infty} f(x) = +\infty \end{cases}$

Théorème ; fonction composé

Soit f et g deux fonctions telles que :

 $\lim_{x_0} f = y \text{ et } \lim_{y} g = z \text{ alors } \lim_{x_0} g \circ f = z \text{ (} x_0 \text{ , y et z finis ou infinis)}$

sin de 0

On peut écrire $h = g \circ f$ avec $f: x \mapsto \frac{1 + \pi x}{2x}$ et $g \mapsto \sin(x)$ et $h(x) = \sin\left(\frac{1 + \pi x}{2x}\right)$

On a: $\lim_{x \to +\infty} f(x) = \lim_{x \to +\infty} \frac{1 + \pi x}{2x} = \lim_{x \to +\infty} \frac{\pi x}{2x} = \lim_{x \to +\infty} \frac{\pi}{2} = \frac{\pi}{2}$

et $\lim_{x \to \frac{\pi}{2}} g(x) = 1$ alors $\lim_{x \to +\infty} h(x) = 1$

ASYMPTOTE

 $\lim_{x\to\infty}f(x)=b$

 Δ : y = b est un asymptote horizontale

 $\lim_{x\to\infty}f(x)=\infty$

 $\lim_{x\to\infty}\frac{f(x)}{x}=$

$$\lim_{x \to \infty} \frac{f(x)}{x} = a$$

$$\lim_{x \to \infty} (f(x) - ax) = a$$

 $\lim_{x\to\infty}(f(x)-ax)=?$

 $\lim (f(x) - \infty) = \infty$

 Δ : y = ax + b est un asymptote

oblique

 $\lim (f(x) - ax) = b$

Branche parabolisme de coefficient

FONCTION CONTINUE Définition 1 :

Une fonction f est continue en un point a si $\lim_{x\to a} f(x) = f(a)$

Définition 2:

Une fonction f est continue sur (propervalle I, si elle est définie sur cet intervalle et si : pour tout réel a de I $\lim f(x) = f(a)$

La fonction partie entière

*) La fonction Partie entière qui à tout réel x associe le plus grand entier relatif

inférieur à x, noté E(x), est représentée ci-dessous.

Pour tout réel x, on $\mathbf{x} = \mathbf{x} \times \mathbf{x} \le \mathbf{x} < \mathbf{E}(\mathbf{x}) + 1$

par exemple : E(2/2) = 2 et E(-2,2) = -3

 $\frac{f(x)}{}=0$

Branche

(x'x)

parabolique

de directeur

arabolique

de directeur

E est-elle continue en 2 ? Pour $x \in [1,2[$, $E(x) = 1 donc \lim_{x \to 2^{-}} E(x) = 1$

Ces limites étant différentes, la fonction E n'admet pas de limite en 2. Donc E n'est pas continue en 2.

*) la fonction Partie entière n'est pas continue sur R. Elle est continue sur tout intervalle du type [n, n+1], où n est un entier relatif quelconque.

Théorème

- *)L'image d'un intervalle par une fonction continue est un intervalle.
- *)les fonctions polynômes sont continues sur R.
- *)les fonctions rationnelles sont continues sur leur domaine de définition c'est à dire en tout point o le dénominateur ne s'annule pas.
- *)Si f est continue en x_0 et g est continue en $f(x_0)$, alors $g \circ f$ est continue en x_0

Théorème:

- *) Soit f une fonction f définie sur un intervalle de type [a, b] (b finic of fini)
- Si la fonction f est croissante et majorée alors f possède une limite qu'il en b.
- Si la fonction f est croissante et non majorée alors f tend vers +
- *) Soit f une fonction f définie sur un intervalle de type [a, b] (a finie ou infini)
- Si la fonction f est décroissante et minorée alors f possède un surfit finie en a.
- Si la fonction f est décroissante et non minorée alors f tend vers →∞ en a .

Théorème de la valeur intermédiaire

Si f est une fonction continue sur un intervalle [a,b], alors pour tout réel c compris entre f (a) et f (b), l'équation f (x) = c admet aux moins une solution $\alpha \in [a,b]$.

Corollaire 1 de TVI

Si f est continue sur I = [a,b] et telle que $f(a) \times f(b) = 0$ alors il existe au moins un réel $x_0 \in [a,b]$ tel que $f(x_0) = 0$.

Et si de plus f est strictement monotone sur I alors i existe un unique réel $x_0 \in]a,b[$ tel que $f(x_0) = 0$

Corollaire 2 de TVI

Si f est continue sur I = [a,b] et ne s'annule passabrs elle garde un signe constante sur I

Exemple : I=[1,2] et $f(x) = x^3 + x - 3$ f est dérivable sur I et on a : $f'(x) = 3x^2 - 3$

f(1)=-1 et f(2)=7

Alors on a : f est continue sur I , $f(1) \approx 0$ et f est strictement croissante sur I

Alors il existe un unique réel $x_0 \in]1,2[$ tel que $f(x_0) = 0$.

Illustrations graphiques

f est continue et strictement croissante sur l'intervalle [a ; b]

L'équation f(x) d'met une solution unique.

f est continue et strictement décroissante sur l'intervalle [a ; b] .

L'équation f(x) = c admet une solution unique.

f est continue mais n'est pas monotone sur l'intervalle [a ; b] . L'équation f (x) = c peut avoir plusieurs solutions

f n'est pas continue sur l'interval (a) ; b] L'équation f (x) = c peut ne pas a) oir de solutions.

Séries d'exercices

4ème Maths

Continuité et limites

EXERCICE N°1

Calculer les limites suivantes :

$$\lim_{x \to +\infty} \frac{1 - x^2 + 3x}{1 + x - x^2} \; ; \; \lim_{x \to 1} \frac{2 - x + x^2}{1 + x - 2x^2} \; ; \; \lim_{x \to 1} \frac{\sqrt{x^2 + 2} - \sqrt{3x}}{x - 1} \; ; \; \lim_{x \to +\infty} \left(\sqrt{x^2 + 3x} - 2x \right) \; ; \; \lim_{x \to +\infty} \left(\sqrt{x^2 + 3x} - 2x \right) \; ; \; \lim_{x \to +\infty} \left(\sqrt{x^2 + 3x} - x \right) \;$$

EXERCICE N°2

Calculer les limites suivantes quand elles existent :

$$\lim_{x \to \frac{\pi}{4}} \frac{1 - \tan(x)}{\cos(2x)} \quad ; \lim_{x \to \frac{\pi}{3}} \frac{2\cos(x) - 1}{4\sin^2(x) - 3} \; ; \lim_{x \to \pi} \left(\frac{2}{\sin 2x} - \frac{1}{\tan x} \right) \lim_{x \to \pi} \frac{\sin 3x}{\sqrt{1 - \cos 3x}} \quad \lim_{x \to \frac{\pi}{2}} (\tan x - 1) \left(1 - \tan \frac{x}{2} \right) \lim_{x \to \pi} \left(\frac{1 - \sin x + \cos^2 x}{\sin^2 x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) \tan x \; ; \lim_{x \to \pi} \left(\sin \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}{x} \right) = \lim_{x \to \pi} \left(\cos \frac{x}{x} - \sin \frac{x}$$

$$\lim_{x \to \frac{\pi}{2}} \frac{1 - \sin x + \cos^2 x}{\sin x + \cos^2 x - 1} \; ; \; \lim_{x \to \frac{\pi}{2}} \left(\cos \frac{x}{2} - \sin \frac{x}{2} \right) \tan x \; ; \; \lim_{x \to 0} \left(\frac{1}{21 - \cos x} - \frac{1}{\sin^2 x} \right), \qquad \lim_{x \to a} \left(a^2 - x^2 \right) \tan \frac{\pi x}{2a}$$

EXERCICE N°3

On considère la fonction f définie sur [2 ; $+ \infty$ [par $f(x) = \frac{3 x + \sin x}{x - 1}$]

Montrer que , pour tout $x \ge 2$, $|f(x) - 3| \le En déduire la limite de f en <math>+\infty$

EXERCICE N°4

La fonction f est définie sur \mathbb{R} par : f (x) $\cos x$

- 1°)) Montrer que, pour tout réel x, $\frac{1}{3} \le f(x) \le 1$.
- b) En déduire les limites suivantes : $\frac{1}{x(2-\cos x)}$; $\frac{1}{x-\cos x}$; $\frac{x+1}{2-\cos x}$ et $\lim_{x\to 0} \frac{1}{x^2(2-\cos x)}$

EXERCICE N°5

Soit la fonction $f: x \mapsto 3x + 2 \sin x$

1°)a-Montrer que pour tout $x > 2 \le f(x) \le 3x - 2 \le f(x) \le 3x + 2$

b-En déduire $\lim_{x\to -\infty} f(x)$ $\lim_{x\to +\infty} f(x)$

- 2°)Soit la fonction g definit sur R par : $g(x) = \begin{cases} \frac{x}{f(x)} & \text{si} \quad x \neq 0 \\ \frac{1}{5} & \text{si} \quad x = 0 \end{cases}$
 - a- Montrer que q est continue en 0.
 - b- Montrer que pour tout $x \in \left[\frac{2}{3}, +\infty\right]$: $\frac{x}{3x+2} \le g(x) \le \frac{x}{3x-2}$
 - c- En déduire $\lim_{x \to +\infty} g(x)$. Interprète géométriquement le résultat.

EXERCICE N°6

Soit Jackonction φ définie sur $[0 ; + \infty[$ par $: \varphi(x) = \frac{\sqrt{x + \cos x}}{\sqrt{x^2 + 1}}$

- 1°)Montrer que, pour x > 1, $\frac{\sqrt{x-1}}{\sqrt{x^2+1}} \le \phi(x) \le \frac{\sqrt{x+1}}{\sqrt{x^2+1}}$
- 2°) En déduire la limite de φ en + ∞ .

EXERCICE N°7

Soit la fonction f définie sur $\left] -\frac{1}{2}, +\infty \right[par : f(x) = \frac{-x + \cos x}{2x + 1} \right]$

1°)Démontrer que pour tout $x > -\frac{1}{2}$ on a : $\frac{-x-1}{2x+1} \le f(x) \le \frac{-x+1}{2x+1}$

2°) En déduire la limite de f en $+\infty$.

EXERCICE N°8

Soit f la fonction définie sur R par : $f(x) = x - 1 + \frac{2}{\sqrt{x^2 + 1}}$

On note C_f sa courbe représentative dans le plan muni d'un repère pinnonormé

Calculer $\lim_{|x|\to +\infty} f(x)$, $\lim_{|x|\to +\infty} \frac{f(x)}{x}$. Interpréter graphiquement

EXERCICE N°8

On désigne par ζ la courbe représentative de f dans un repère orthonormé.

Soit $f: x \mapsto 1 + \frac{x^n}{\sqrt{1+x^2}}$ avec $n \in \mathbb{N}^*$. Etudier suivant n $\lim_{x \to +\infty} f(x)$, $\lim_{x \to +\infty} \frac{f_n(x)}{x}$. Interpréter

graphiquement

EXERCICE N°9

Soit la fonction f définie par $f(x) = \begin{cases} \frac{m\sqrt{x^2 + 3} - 2m}{x^2 - 1} & \text{si} \quad |x| \neq 3 \\ 2x^3 + px & \text{si} \quad |x| = 3 \end{cases}$

Déterminer m et p pour que f soit continue

EXERCICE N°10

On considère la fonction f définie par : $\sqrt{x^2-|x|}-ax \quad \text{si} \quad x \in]-\infty,-1] \cup \{0\} \cup [1,+\infty[x]]$ $\sqrt{1-x^2-1} \quad \text{si} \quad x \in [-1,0[x]]$

- 1°)Etudier la continuité de f en 0.
- 2°)Etudier suivant a la continuité de l'en 1 et -1.
- 3°)Existe-t-il des valeurs de a pour lesquelles f est continue sur R.

EXERCICE N°11

Soit la fonction f définie par $f(x) = \frac{\sqrt{x^2 + 3} - 2}{x^3 - 7x^2 + x + 5}$ si $x \in R - \{1\}$ et f(1) = a.

1°) Déterminer le domaine de définition D_f de f.

2°)Déterminer le réet a pour que f soit continue en 1.

EXERCICE N°12

Soit la fonction f défine par : $f(x) = \frac{x - \sqrt{x - \sqrt{x} - 1}}{(x - 1)^2}$

- 1°)Déterminer le domaine de définition D_f de f.
- 2°)Peut-on parler de limite en 0 pour f? Justifier.
- 3°)Déterminer le domaine de continuité D_c de f .

RCICE N°13

Calculer les limites suivantes quand elles existent :

$$\lim_{x \to 0} x \sin \left(\frac{1}{x}\right) \; ; \; \lim_{x \to 0} \sqrt{x} E\left(\frac{1}{x}\right) \; ; \; \lim_{x \to 0} \frac{E\left(\frac{1}{x}\right) - x}{E\left(\frac{1}{x}\right) + x} \; ; \; \lim_{x \to +\infty} \frac{E\left(\frac{x}{2010}\right)}{x} \; ; \; \lim_{x \to +\infty} \frac{xE(x) + 3}{x^2 + \sin(x)} \;$$

$$\lim_{x \to +\infty} \frac{(x+1) \sin x}{x^2 - 1} \; ; \quad \lim_{x \to 0} x \left(\sin \left(\frac{1}{x} \right) - \frac{1}{\sin x} \right) \; ; \; \lim_{x \to 0} \frac{2 \cos^2 \frac{1}{x} - \sin \frac{1}{x} + 3}{x + \sqrt{x}} \; .$$

EXERCICE N°14

Répondre par Vrai ou Faux.

1°)Si
$$\lim_{x\to a} f(x) = +\infty$$
, $\lim_{x\to a} g(x) = +\infty$ et si, pour tout réel x , $f(x) > g(x)$ $\lim_{x\to a} [f(x) - g(x)] = +\infty$
2°)Si $\lim_{x\to a} f(x) = +\infty$ et si $g(x) < 0$ pour tout x , alors $\lim_{x\to a} f(x)g(x) = -\infty$

3°)Si
$$\lim_{x\to a} f(x) = 0$$
, alors soit $\lim_{x\to a} \frac{1}{f(x)} = +\infty$, soit $\lim_{x\to a} \frac{1}{f(x)} = -\infty$.

EXERCICE N°15

On admet l'existence d'une limite réelle en 0 pour $f(x) = \frac{\sin(x)}{\cos(x)}$

- 1°) En transformant convenablement f(2x), trouver la valeux de cette limite.
- 2°) Utiliser le résultat précédent pour déterminer : $\lim_{x \to 0} \frac{\tan(x) x}{x^3}$ et $\lim_{x \to 0} \frac{1 \cos(x) \frac{x^2}{2}}{x^4}$

EXERCICE N°16

Calculer
$$\lim_{x\to 4} \frac{16\sqrt{x-\sqrt{x}}-3\sqrt{2}.x-4\sqrt{2}}{16(x-4)^2}$$

EXERCICE N°17

- 1°)Démontrer que l'équation : $x^3 + x$ admet une unique solution $\alpha \in]1;2[$
- 2°) Donner une valeur approchée par défaut de cette α à 10^{-1} près .

EXERCICE N°18

Démontrer que l'équation : x⁴ s x + 1 = 0 n'a pas de solutions sur R.

EXERCICE N°18

Montrer que l'équation $x^3 + 4x + 7 = 0$ admet au moins une racine réelle. Plus généralement montrer que toute équation polynomiale de degré impair admet au moins une racine réelle. Qu'en est il si le degré est pair ?

EXERCICE N°19

- 1°)Soit $f:[0,1] \rightarrow [0,1]$ fine fonction continue. Montrer que l'équation f(x)=x admet au moins une solution sur[0,1]
- 2°)**Plus générale** Soit $f:[a,b] \to J \subset [a,b]$ une fonction continue. Montrer que l'équation f(x)=xadmet au moins une solution sur [a, b]
- 3°)Soit une fonction $f : [a,b] \to R$ continue, et α, β des réels strictement positifs.

Montrer qu'il existe $c \in [a, b]$ tel que : $\alpha f(a) + \beta f(b) = (\alpha + \beta) f(c)$

EXERCICE N°20

Soit fune fonction de [a, b] dans [a, b] telle que \forall x \neq y : |f(x) - f(y)| < k|x - y| avec 0 < k < 1

Montrer que l'équation f(x)=x admet alors toujours une et une seule solution sur [a, b]

EXERCICE N°21

Trouver toutes les applications $f: R \to R$, continue en 0 et pour tout x de R on a : $f(2x) \to R$).

EXERCICE N°22

Trouver toutes les applications $f: R \to R$, continue en 0 et pour tout x de R on a: f(x) = f(x) continue en 0 et pour tout x de R on a: f(x) = f(x) continue en 0 et pour tout x de R on a: f(x) = f(x) continue en 0 et pour tout x de R on a: f(x) = f(x) continue en 0 et pour tout x de R on a: f(x) = f(x) continue en 0 et pour tout x de R on a: f(x) = f(x) continue en 0 et pour tout x de R on a: f(x) = f(x) continue en 0 et pour tout x de R on a: f(x) = f(x) continue en 0 et pour tout x de R on a: f(x) = f(x) continue en 0 et pour tout x de R on a: f(x) = f(x) continue en 0 et pour tout x de R on a: f(x) = f(x) continue en 0 et pour tout x de R on a: f(x) = f(x) continue en 0 et pour tout x de R on a: f(x) = f(x) continue en 0 et pour tout x de R on a: f(x) = f(x) continue en 0 et pour tout x de R on a: f(x) = f(x) et R on R on R or R or

Fiche de cours

Geme Maths

Suites réelles

Théorème

Soit a un réel fini ou infinie

 $\lim_{n\to +\infty} u_n = a$, si et seulement si, $\lim_{n\to +\infty} u_{2n} = a$ et $\lim_{n\to +\infty} u_{2n+1} = a$

Théorème

Toute suite convergente est bornée.

Théorème

Soit ℓ et ℓ' deux réels.

Soient (u_n) et (v_n) deux suites convergentes respectivement vers ℓ et,

- S'il existe un entier n_0 tel que, pour tout $n \ge n_0$: $u_n \ge 0$, alors $\ell \ge 0$
- S'il existe un entier n_0 tel que, pour tout $n \ge n_0$: $u_n \le 0$, alors $\ell \le 1$
- S'il existe un entier n_0 tel que, pour tout $n \ge n_0$: $m \le u_n \le M$, algorithm $m \le \ell \le M$
- S'il existe un entier n_0 tel que, pour tout $n \ge n_0$: $u_n \le v_n$, alors $\le \ell'$

Convergence et divergence

- est majorée alors (u) est croissante
- (u) est convergente vers un réel ℓ et pour tout n de I : $u_n \leq \ell$
- min orée est décroissante
 - alors

alors

(u) est convergent vers un réel ℓ et pour tout n de I :

 $u_n \ge \ell$

- (u) est croissante alors
 - (u) est non majorée
- décroissante est
 - (u) est non min orée

Calcul de limite

- (u) est convergente vers
- $\lim u_n = \ell \ (\ell \text{ fini ou inf ini})$
- $\lim f(u_n) = f(\ell)$
 - $\lim f(u_n) = e$

Soit (u) la suite définie par g

est convergent $\ell = f(\ell)$ alors est continue

Suite adjacente

 $u_n \leq v_n$ (v_n) est décroissante alors (u_n) et (v_n) convergent vers le et lim (u_n

même limite

Théorème d'encadrement

alors
$$\lim_{n\to\infty} u_n = \ell$$

• Si
$$\begin{cases} \exists n_0 \in N / n \ge n_0 : |u_n| \le v_n \\ \lim_{n \to +\infty} v_n = 0 \end{cases}$$

alors
$$\lim_{n\to\infty} u_n = 0$$

• Si
$$\begin{cases} \exists n_0 \in N / \ n \ge n_0 : u_n \ge w_n \\ \lim_{n \to +\infty} w_n = +\infty \end{cases}$$

alors
$$\lim_{n\to\infty} u_n = +\infty$$

$$\bullet \, Si \, \begin{cases} \exists n_0 \in N / \, n \geq n_0 : u_n \leq v_n \\ \lim_{n \to +\infty} v_n = -\infty \end{cases}$$

alors
$$\lim_{n\to\infty} u_n = -\infty$$

Suite arithmétique - Suite géométrique

* * * Suite arithmétique(s.a) * * *	* * * Suite grométrique(s.g) * * *
$u_{n+1} = u_n + r$	$v_{n+1} = qv_n$
$u_n = u_0 + nr$	$v_n = v_0 q^n$
$u_p = u_s + (p - s)r$	$p = v_s q^{p-s}$
$u_2 - u_1 \neq u_1 - u_0 \Rightarrow u \text{ non s.a}$	$v \neq \frac{v_1}{v_0} \Rightarrow v \text{ non s.g}$
(lim n – L.	0 si $-1 < q < 1$
$ \int_{\substack{n \to +\infty \\ n \to +\infty}} \lim_{n \to +\infty} n = +\infty $	1 si q = 1
$\int_{-1}^{1} \lim_{n \to \infty} \frac{1}{n} = 0$	$+\infty$ si $q>1$
(n→+∞ N	n' existe pas si $q \le -1$

$$\bullet \sum_{k=p}^{n} u_{k} = u_{p} + u_{p+1} + \dots + u_{n} = \frac{(n-p+1)(u_{p} + u_{n})}{2}$$

$$\bullet \sum_{k=0}^{n} x = x + x + ... + x = (n+1)x$$

$$\bullet \sum_{k=0}^{n} k = 1 + 2 + ... + n = \frac{n(n+1)}{2}$$

$$\bullet \sum_{k=0}^{n} u_{k} = u_{0} + u_{1} + ... + u_{n} = \frac{(n+1)(u_{0} + u_{n})}{2}$$

$$\bullet \sum_{k=0}^{n} u_{k} = u_{0} + u_{1} + ... + u_{n} = \frac{(n-p+1)(u_{0} + u_{n})}{2}$$

$$\bullet \sum_{k=0}^{n} u_{k} = u_{0} + u_{0} + u_{0} + ... + u_{0} = \frac{(n-p+1)(u_{0} + u_{0})}{2}$$

$$\bullet \sum_{k=0}^{n} u_{k} = u_{0} + u_{0} + ... + u_{0} = \frac{(n-p+1)(u_{0} + u_{0})}{2}$$

$$\bullet \sum_{k=0}^{n} u_{k} = u_{0} + u_{0} + ... + u_{0} = \frac{(n-p+1)(u_{0} + u_{0})}{2}$$

$$\bullet \sum_{k=0}^{n} u_{k} = u_{0} + u_{0} + ... + u_{0} = \frac{(n-p+1)(u_{0} + u_{0})}{2}$$

$$\bullet \sum_{k=p}^{n} q^{k} = q^{p} + q^{p+1} + ... + q^{n} = \frac{q^{p} - q^{n+1}}{1 - q}$$

Séries d'exercices

^{re} Maths

Suites réelles

EXERCICE N°1

Montrer que : pour tout n de N^{*} :

1°)
$$\cos \frac{\pi}{2^{n+1}} = \frac{1}{2} \sqrt{2 + \sqrt{2 + \sqrt{2 + \dots + \sqrt{2}}}}$$
 et $\sin \frac{\pi}{2^{n+1}} = \frac{1}{2} \sqrt{2 - \sqrt{2 + \sqrt{2 + \sqrt{2 + \dots + \sqrt{2}}}}}$

2°)En déduire que
$$\pi = \lim_{n \to +\infty} \left(2^n \times \sqrt{2 - \sqrt{2 + \sqrt{2 + \dots + \sqrt{2}}}} \right)$$

Soit $\alpha \in [-1,1]$, on considère la fonction f définie sur par : f(x) =

1°)Soit pour tout n de N : $u_n = \frac{2}{\pi} \times \frac{1}{4n+1}$ et $v_n = \frac{2}{\pi} \times \frac{1}{4n-1}$ Calculer $f(u_n)$ et $f(v_n)$.

2°)Existe t –il un valeur de α tel que f soit continue en Q

EXERCICE N°2

Exprimer u_n en fonction de n .

1°)
$$u_0 = 2$$
 et pour tout n de N : $u_{n+1} = u_n + n$

2°)
$$u_0 = 3$$
 , $u_1 = 2$ et pour tout n de N : $u_{n+2} = 3u_{n+2} = 3u_{n+$

3°)
$$u_0 = 3$$
, $u_1 = 2$ et pour tout n de N : $u_{n+2} = u_n - u_{n+1}$

4°)
$$u_0 = \frac{2}{5}$$
 et pour tout n de N* : .3(n+1) $u_n = \frac{2}{5}$ + 2) u_{n-1}

EXERCICE N°3

1°) Soit x un réel tel que $0 < x \le 1$. Montre que : pour tout k de N : $(1+x)^k \le 1+2^k x$

2°)Soit (x) la suite définie sur N* par

(b) En déduire que : pour
$$\frac{x_{n+1}}{x_n} \le \frac{1}{2}$$

(c) Montrer que : pour tout $n \ge 16$: $x_n \le \left(\frac{1}{2}\right)^{n-16} x_{16}$. En déduire alors $\lim_{x \to +\infty} x_n$

EXERCICE N°4

Soient a et b deux réces dels que $0 < a \le b$ et (u_n) la suite définie par :

$$u_1 = a + b$$
 et $\forall n \in \mathbb{N}$: $u_{n+1} = a + b - \frac{ab}{u_n}$.

- 1°) On suppose que a<b.
 - (a) Montrer que (u_n) est minorée par b .
 - (b) Etudier la monotonie de la suite (u_n) en déduire qu'elle est convergente.

- (a) Montrer que v est une suite géométrique.
- (b) En déduire u_n en fonction de n , a et b
- (c) Calculer alors $\lim_{n \to +\infty} u_n$
- 3°) On suppose que a=b.
 - (a) Calculer u_1, u_2, u_3, u_4 en fonction de a .
 - (b) Exprimer alors u_n en fonction de n et a puis $\lim_{n \to +\infty} u_n$.

EXERCICE N°5

Soit la fonction $f: R_+ \to R$, $x \mapsto f(x) = \sqrt{p + (p-1)x}$, où p est un réel tel que p On considère la suite réelle u définie par $u_0 = 0$ et $\forall n \in \mathbb{N}$: $u_{n+1} = f(u)$

- 1°)(a) Montrer que : $\forall n \in \mathbb{N}$: $0 \le u_n \le p$
 - (b) Etudier la monotonie de u .
 - (c) En déduire que u est convergente.

2°)(a) Montrer que :
$$\forall n \in \mathbb{N}, \ \left|u_{n+1} - p\right| \le \frac{p-1}{p} \left|u_n - p\right|$$

(b) En déduire : $\forall n \in \mathbb{N}$, $|u_n - p| \le p \left(1 - \frac{1}{p}\right)^n$. En déduire $\lim_{n \to +\infty} u_n$.

EXERCICE N°6

On considère la suite u définie par $u_0 = 1$ et $\forall n \in \mathbb{N}$:

- 1°) Montrer que $u_{n+1} 3$ et $u_n 3$ sont de signes contraires.
- 2°) En déduire que : $\forall p \in N$, $u_{2p} \leq 3 \leq u_{2p+1}$
- 3°) En déduire que si u est convergente, alors $u_n = 3$.
- 4°) Vérifier que : $\forall n \in N^*, u_n \ge 2$
- 5°) (a) Montrer que : $\forall n \ge 2$, $|u_n 3| \le \frac{3}{4}$
 - (b) En déduire $\forall n \ge 2$, $|u_n 3| \le \mathcal{F}$
 - (a) Montrer que u est convergente et précisera sa limite.

On considère les suites u et v definies sur N par : $u_0 = v_0 = 0$ et pour tout n de N :

$$u_{n+1} = \sqrt{3 - v_n}$$
 et $v_{n+1} = \sqrt{3 - v_n}$.

- 1°)Montrer que pour tout pue N on a : $0 \le u_n \le 3$ et $0 \le v_n \le 3$. 2°)Soient a et b deux sui et définies sur N par : $a_n = u_n 1$ et $b_n = v_n 1$.
 - a)Montrer que pour tout s' de N on a : $\left|a_{n+1}\right| \le \left|b_n\right|$ et $\left|b_{n+1}\right| \le \frac{1}{2}\left|a_n\right|$.
 - b)En déduire que pour tout n de N on a : $\left|a_{n+2}\right| \le \frac{1}{2} \left|a_n\right|$ et $\left|b_{n+2}\right| \le \frac{1}{2} \left|b_n\right|$
 - c)En utilisant les résultats de b/, montrer que pour tout n de n : $\left|a_{2p}\right| \le \left(\frac{1}{2}\right)^p$ et $\left|b_{2p}\right| \le \left(\frac{1}{2}\right)^{p-1}$.
 - d)Étudier alors la convergence des suites (u_{2p}) et (v_{2p})

2°) Montrer que pour tout entier naturel n : $\sum_{n=1}^{\infty} k^3 = \frac{n^2(n+1)^2}{4}$

(b) En déduire que $(u_n(x))$ est convergente et calculer sa limite.

4°) Soit v la suite définie sur N* par :
$$v_n = \sum_{k=1}^n \sin^3 \left(\frac{k}{n^2}\right)$$

- (a) Montrer que pour tout réel x : $\sin^3 x = \frac{3}{4} \sin x \frac{1}{4} \sin 3x$
- (b) En déduire que : $v_n = \frac{3}{4}u_n(1) \frac{1}{4}u_n(3)$
- (c) Calculer alors : $\lim_{n \to +\infty} v_n$

EXERCICE N°8

1°) Etudier les variations de la fonction g définie par : g(x) = x - 1 sur R.

2°)En déduire que l'équation $x^3 - 5x - 1 = 0$ possède trois ratines a, b, c, avec a < b < c Donner de valeurs approchées de a, b, c à 10^{-1} près. (On trouve : $\sqrt{2}$, 2, -0, 3; 2, 3.)

3°)On considère la suite u définie par son premier terme d, et par la relation de récurrence :

$$\forall n \in N \ u_{n+1} = \frac{1}{5} (u_n^3 - 1).$$

- a) Montrer que la suite u est monotone.
- b) Si la suite u est convergente, quelles sont les valeurs possibles de sa limite?
- c) Etudier la suite u dans les trois cas particuliers spivants : $u_0 = -3$; $u_0 = 0$; $u_0 = 3$.

- 1°) Soit (u_n) la suite réelle définie sur N $v_n = \frac{1}{2}$ et pour tout n de N : $u_{n+1} = \frac{2u_n}{1+u^2}$
- (a) Montrer que pour tout n de N on a $0 < u_n < 1$ (b) En déduire que (u_n) est convergente et calculer sa limite.
- 2°) Soit v la suite de terme général $n = \frac{1 u_n}{1 + u}$
 - (a) Montrer que pour tous de N on a : $v_{n+1} = v_n^2$
 - (b) En déduire que propi tout n de N : $v_n = \frac{1}{3^{2^n}}$ (c) Déduire $\lim_{n \to +\infty}$ expression de u_n .

 - (d) On pose pour tout n de N: $p_n = v_0.v_1...v_n$. Calculer p_n puis calculer $\lim_{n \to +\infty} \left(\frac{p_n}{v_n} \right)$
- 3°) Soit la suite s définie sur N* par $s_n = \frac{1}{n} \sum_{k=0}^{n-1} u_k$

- (b) En déduire que pour tout n de N , $0 < 1 u_n < \left(\frac{4}{5}\right)^n$
- (c) Montrer que pour tout n de N*; $1 \frac{5}{n} \left[1 \left(\frac{5}{4} \right)^n \right] \le s_n \le 1$. En déduire alors

EXERCICE N°11

Soit u la suite réelle définie sur N par : $\begin{cases} u_0 > 0 \\ u_{n+1} = \frac{1}{2} \left(u_n + \frac{a}{u_n} \right) & \text{avec a } \in R_+^* \text{ et n } N \end{cases}$

- 1°) Pour quelle valeur de u_0 la suite u est constante.
- 2°)Montrer que pour tout n de N : $u_n > 0$
- 3°)On suppose dans la suite que : $u_0^2 a \neq 0$
 - (a) Montrer que pour tout n de N : $u_n \neq \sqrt{a}$
 - (b) Montrer que pour tout n de N : $u_{n+1} \sqrt{a} = \frac{1}{2u_n} \left(u_n \right)$
 - (c) Montrer que pour tout n de N : $u_{n+1} + \sqrt{a} = \frac{1}{2u_n^2} (u_n^2 + \sqrt{a})^2$
 - (d) Montrer que si u est convergente elle converge pecessairement vers \sqrt{a}
 - (e) Montrer que u est strictement décroissante et le converge et déterminer sa limite.

4°)Soit pour tout n de N :
$$v_n = \frac{u_n - \sqrt{a}}{u_n + \sqrt{a}}$$
.

- (a) Calculer v_{n+1} en fonction de v_n .
- (b) En déduire v_n en fonction de n et v_n
- (c) Calculer alors : $\lim_{x \to +\infty} v_n$ puis $\lim_{x \to \infty} (v_n) = \lim_{x \to \infty} (v_n)$

5°)On suppose que :
$$u_0 = \frac{3}{2}\sqrt{a}$$

- (a) Montrer que pour tout n de \sqrt{s} > \sqrt{a}
- (b) Montrer que pour tout n de $u_{n+1} \sqrt{a} < \frac{1}{2} (u_n \sqrt{a})$
- (c) Montrer que pour tout it de N : $u_n \sqrt{a} < \left(\frac{1}{2}\right)^n \sqrt{a}$
- (d) En déduire $\lim_{x\to+\infty}$

- 1°) Soit la fonction $x \to f(x) = \frac{2x}{\sqrt{1+x^2}}$
 - (a) Etudier les variations de f .
 - (b) Résoudre dans R : f(x) = x.
- (c) Montrer que si : $1 \le x \le \sqrt{3}$ alors $1 \le f(x) \le \sqrt{3}$
- 2°)Soit la suite réelle u définie par : $u_0 = 1$ et $\forall n \in \mathbb{N}$, $u_{n+1} = f(u_n)$.

- **b)** Etudier la monotonie de u.
- (c) Montrer que u est convergente et calculer sa limite.

3°)
$$\forall n \in \mathbb{N}$$
 , on pose $v_n = \frac{u_n^2}{3 - u_n^2}$

- (a) Montrer que v est une suite géométrique.
- (b) En déduire l'expression de u_n.
- (c) Retrouver $\lim_{n \to +\infty} u_n$

4°)On pose
$$s_n = \sum_{k=0}^{n-1} u_k^2$$
 , $\forall n \in \mathbb{N}^*$

- (a) Montrer que $\forall n \in N^* : n \le s_n \le 3n$
- (b) En déduire : $\lim_{n \to +\infty} s_n$ et $\lim_{n \to +\infty} \frac{s_n}{n^2}$

5°)On pose :
$$\forall n \in \mathbb{N}^*$$
 : $r_n = \frac{s_n}{n}$

- (a) Montrer que $\forall n \in \mathbb{N}^*$: $ns_{n+1} (n+1)s_{n+1} = nu_n^2 s_n$
- (b) En déduire que (r_n) est suite croissante.
- (c) Montrer que (r_n) est une suite convergente et trouver sa limite ℓ .
- 6°)Soit $n, p \in N^*$ tel que n > p.
 - (a) Montrer que : $(n-p)u_p^2 \le s_n \le nu_{n-1}^2$
 - (b) En déduire que : $\frac{n-p}{p} \le r_n \le u_{n-1}^2$
 - (c) Montrer que : $\forall p \in N^* \ u_p^2 \le \ell \le 3$. En défuire la valeur de ℓ .

EXERCICE N°13

On se donne deux réels a et b tels que $0 \le b$ On définit les suites (u_n) et (v_n) par les relations :

$$u_0 = a$$
, $v_0 = b$, $\forall n \in N : u_{n+1} = \frac{u_n + v_n}{2}$

- 1°)Etablir une relation entre $u_{n+1}-v_n$ u_n-v_n . 2°)En déduire l'expression de u_n-v_n en fonction de n , a et b .
- 3°) En déduire l'expression de u_n , n , a et b.
- 4°)Montrer que les suites u et variergent vers une limite commune que l'on déterminera. **EXERCICE N°14**

On définit des suites (u_n) et u_n par : u_0 , $v_0 > 0$ et pour tout n de N : $u_{n+1} = \frac{u_n + v_n}{2}$

et
$$\frac{1}{v_{n+1}} = \frac{1}{2} \left(\frac{1}{u_n} + \frac{1}{v_n} \right)$$

1°)Montrer que (u_n) et décroissante et (v_n) est croissante.

2°) Montrer que pour tout n de N : $u_n \ge v_n$ et $u_{n+1} - v_{n+1} \le \frac{1}{2} (u_n - v_n)$

3°)En déduire que $\binom{n}{n}$ et $\binom{v}{n}$ sont convergentes et ont même limite.

 $(a)^{\prime\prime}_{\prime\prime}b) \in \mathbb{R}^2$ tel que 0 < a < b.

On définit les suites (u_n) et (v_n) sur N par : $\begin{cases} u_0 = a & , & v_0 = b \\ u_{n+1} = \frac{u_n + v_n}{2} & , & v_{n+1} = \sqrt{\frac{v_n(u_n + v_n)}{2}} \end{cases}$

1°)Montrer que (u_n) et (v_n) convergent vers une même limite $\ell > 0$.

2°)On suppose que a = b cos φ ; 0 < φ < $\frac{\pi}{2}$. Exprimer ℓ en fonction de b et φ

EXERCICE N°16

Pour tout n de N*, on pose : $u_n = \sqrt{n} \cdot \frac{C_{2n}^n}{4^n}$.

- 1°)Calculer u_1 et $\frac{u_{n+1}}{u_n}$.
- 2°)Prouver par récurrence que $\forall n \in \mathbb{N}^*$: $u_n \leq \sqrt{\frac{n}{2n+1}}$.
- 3°) Montrer qu'il existe $\ell \in \left| \frac{1}{2}, \frac{1}{\sqrt{2}} \right|$ tel que : $\lim_{n \to +\infty} u_n = \ell$.
- 4°) Montrer que $\forall x > 0$: $\frac{1}{4(2x+1)} \le \left(x + \frac{1}{2}\right) \sqrt{x(x+1)}$
- 5°)En déduire que $\forall k \in N^*$: $\frac{u_k}{8\left(k+\frac{1}{2}\right)} \frac{u_k}{8\left(k+\frac{3}{2}\right)} \leq u_k \qquad \leq \frac{u_k}{8k} \frac{u_k}{8(k+1)}.$
- 6°)En cadrer $u_p u_n$ (pour p > n), puis établir $N^* : \frac{u_n}{4(2n+1)} \le \ell u_n \le \frac{\ell}{8n}$
- 7°)En déduire la majoration suivante : $\forall n \in \mathbb{R} \left| -\left(1 + \frac{1}{8n}\right) u_n \right| \leq \frac{\ell}{16n^2}$.
- 8°)Comment suffit-il de choisir n pour que $+\frac{1}{8n}$ u_n soit une valeur approchée de ℓ à 10^{-5} prés ?

EXERCICE N°17

Prouver que la suite de terme générale $u_n = \left(1 + \frac{1}{n}\right)^n$ est croissante sur N^* .

EXERCICE N°18

On considère la suite de terme générale $u_n = \sum_{k=1}^{n} \frac{(-1)^{k-1}}{k}$.

- 1°)Montrer que les suites $u_{n\geq 1}$ et $(u_{2n+1})_{n\geq 0}$ sont des suites adjacentes.

2°)Déduire que la suite $u_n \in \mathbb{R}^n$ est convergente. **EXERCICE N°19** On considère la suite de terme générale $u_n = \sum_{k=0}^n \frac{(-1)^k}{(2k)!}$.

- 1°)Montrer que les suites $(u_{2n})_{n\geq 0}$ et $(u_{2n+1})_{n\geq 0}$ sont des suites adjacentes.
- 2°)Déduire que la suite $(u_n)_{n\geq 0}$ est convergente.

RCICE N°20

ent les deux réels a et b, tels que 0 < a < b, et les deux suites $(u_n)_{n \in \mathbb{N}}$ et $(v_n)_{n \in \mathbb{N}}$ définies par :

- 1°)Montrer que pour tout n de N, $v_n > u_n$.
- 2°) Montrer que les deux suites $(u_n)_{n\in\mathbb{N}}$ et $(v_n)_{n\in\mathbb{N}}$ sont convergentes.
- 3°)Déduire que les deux suites $(u_n)_{n\in\mathbb{N}}$ et $(v_n)_{n\in\mathbb{N}}$ sont adjacentes.
- 4°) Montrer que la suite $(w_n)_{n \in \mathbb{N}}$ définie par son terme général $w_n = \frac{1}{u_n} + \frac{1}{v_n}$ est constante.
- 5°)Déduire la valeur des limites des suites $(u_n)_{n \in \mathbb{N}}$ et $(v_n)_{n \in \mathbb{N}}$ en fonction de a et b.

EXERCICE N°21

- 1°) Pour tout entier naturel n, on note $F_n = 2^{2^n} + 1$. Calculer F_0 , F_1 ,
- 2°) Démontrer par récurrence que pour tout n > 1, on a : $F_0 \times F_1 \times F_n = F_{n+1} 2$.
- 3°) Montrer que la suite (F_n) est croissante et non majorée. Quelle est sa limite ?

EXERCICE N°22

Répondre par Vrai ou Faux en justifiant la réponse

Soient $\,\ell\,$, k et q des réels tel que $\,0 < k < 1$ et $\,0 < x < 1$

1°)Si
$$\forall n \in \mathbb{N} : \left| u_{n+1} - \ell \right| \le k \left| u_n - \ell \right|$$
 alors u est convergente.

- 2°) Si $\forall n \in \mathbb{N} : \left| \mathbf{u}_{n+1} \ell \right| \leq k \left| \mathbf{u}_n \ell \right|$ alors s est convergente tel que : $\forall n \in \mathbb{N}^* : s_n = \frac{1}{n} \sum_{k=0}^{n-1} \mathbf{u}_k$
- 3°) Si $\forall n \in N$: $\left| \mathbf{u}_{\mathsf{n}+2} \ell \right| \leq \mathsf{k} \left| \mathbf{u}_{\mathsf{n}} \ell \right|$ alors u est convergente .
- 4°) Si $\forall n \in \mathbb{N} : |u_{n+2} u_{n+1}| \le k |u_{n+1} u_n|$ aloks $\lim_{n \to +\infty} (u_{n+1} u_n) = 0$
- 5°) Si $\forall n \in \mathbb{N}$: $\left| \mathbf{u}_{n+1} \ell \right| \leq k \left| \mathbf{u}_n \ell \right| + \mathbf{x}^n$ alone est convergente . 6°) Si $\left(\mathbf{u}_n \right)_{n \in \mathbb{N}}$ est croissante et $\left(\mathbf{v}_n \right)_{n \in \mathbb{N}}$ est décroissante alors $(\mathbf{u} \mathbf{v})_n$ est décroissante .

7°)Soient u et v deux suites réelles tellous Si :
$$\lim_{n \to +\infty} \left(u_n^2 + u_n \times v_n + v_n^2 \right) = 0$$
 alors $\lim_{n \to +\infty} u_n = \lim_{n \to +\infty} v_n = 0$ 8°)Si $\lim_{n \to +\infty} \left(u_0 + u_1 + \dots + u_n \right) = \ell$ alors $\lim_{n \to +\infty} u_n = 0$

Fiche de cours

4 maths

Dérivabilités

Définition 1

Soit f une fonction définie sur un intervalle ouvert contenant a .

On dit que f est dérivable en a s'il existe un nombre réel ℓ tel que : $\lim_{h\to 0} \frac{f(a+h)-f(a)}{h}\ell$ ou encore

$$\lim_{x\to a}\frac{f(x)-f(a)}{x-a}=\ell$$

Le réel ℓ , lorsqu'il existe, est appelé le nombre dérivé de f en a , il noté f'(a)

(*) Si f est dérivable en a alors la courbe représentative de f admet au point M(a, f(a)) une tangente T d'équation : y = f'(a)(x - a) + f(a)

Le vecteur directeur de cette tangente : est $\vec{u} \begin{pmatrix} 1 \\ f'(a) \end{pmatrix}$

Exemple:

Soit $f: x \mapsto x^3$. Montrer que f est dérivable en a où a est réel que sonque.

$$\lim_{x \to a} \frac{f(x) - f(a)}{x - a} = \lim_{x \to a} \frac{x^3 - a^3}{x - a} = \lim_{x \to a} \frac{(x - a)(x^2 + a^2 + ax)}{x - a} = \lim_{x \to a} \frac{(x - a)(x - a)}{x - a} = \lim_{x \to a} \frac{(x - a)(x - a)}{x - a} = \lim_{x \to a} \frac{(x - a)(x - a)}{x - a} = \lim_{x \to a} \frac{(x - a)(x - a)}{x - a} = \lim_{x \to a} \frac{(x - a)(x - a)}{x - a} = \lim_{x \to a} \frac{(x - a)(x - a)}{x - a} = \lim_{x \to a} \frac{(x - a)(x - a)}{x - a} = \lim_{x \to a} \frac{(x - a)(x - a)}{x - a} = \lim_{x \to a} \frac{(x - a)(x - a)}{x - a} = \lim_{x \to a} \frac{(x - a)(x - a)}{x - a} = \lim_{x \to a} \frac{(x - a)(x - a)}{x - a} = \lim_{x \to a} \frac{(x - a)(x - a)}{x - a} = \lim_{x \to a} \frac{(x - a)(x - a)}{x - a} = \lim_{x \to a} \frac{(x - a)(x - a$$

Soit f une fonction dont le domaine de définition contient un intervalle de la forme :]a-h , a] (h >0) On dit que f est dérivable à gauche en a s'il existe un nombre réel ℓ' tel que : $\lim_{h\to 0^-} \frac{f(a+h)-f(a)}{h} = \ell$

ou encore
$$\lim_{x\to a^-} \frac{f(x)-f(a)}{x-a} = \ell^{t}$$

Le réel ℓ' , lorsqu'il existe, est appelé le nombre de rivé de f à gauche en a , il noté f'_g (a) .

Définition 3

Soit f une fonction dont le domaine de définition contient un intervalle de la forme : [a , h+a[(h>0) On dit que f est dérivable à droite en x existe un nombre réel ℓ'' tel que : $\lim_{h\to 0^+} \frac{f(a+h)-f(a)}{h} = \ell'$

ou encore $\lim_{x\to a^+} \frac{f(x)-f(a)}{x-a} = \ell^{'}$

Le réel ℓ'' , lorsqu'il existe, est apper le nombre dérivé de f à droite en a , il noté f'_d (a)

Conséquences:

1°) f est dérivable en a si \mathfrak{g} beulement si $f'_{q}(a) = f'_{d}(a)$ nombre fini

2°)Si f est dérivable à droite de a alors la courbe représentative de f admet au point M(a, f(a)) une demi tangente T_d d'équation : T_d : $y = f'_d(a)(x-a) + f(a)$ et $x \ge a$

3°)Si f est dérivable à game de a alors la courbe représentative de f admet au point M(a, f(a)) une demi tangente T_g d'expation : T_g : $y = f'_g(a)(x-a) + f(a)$ et $x \le a$

1 Indian	$x \rightarrow a X - a$	n→0 U
Si dicees		Interprétation graphique :
$\lim_{x\to a^+}\frac{f(x)-f(a)}{x-a}=+\infty \text{ ou } x$	$\lim_{x \to \infty} \frac{f(x) - f(a)}{1 - 1} = -\infty$	C _f admet en point M(a, f(a)) un demi
$x \rightarrow a^+$ $X - a$	$A \rightarrow a^ X - a$	tangente verticale dirigé vers le haut
		d'équation : $x = a$ et $y \ge f(a)$
$\lim \frac{f(x) - f(a)}{1 + \infty} = +\infty \text{ ou } \text{ lim}$	f(x) - f(a)	alors C _f admet en point M(a, f(a)) (m)
$\lim_{x\to a^{-}}\frac{f(x)-f(a)}{x-a}=+\infty \text{ ou } \lim_{x\to a^{-}}\frac{f(x)-f(a)}{x-a}=+\infty $	$\rightarrow a^+ X - B$	tangente verticale dirigé vers le la
		d'équation : $x = a$ et $y \le f(a)$
		4 // ,

Exemple:

Etudier la dérivabilité de f à droite de point d'abscisse x = 0 et interpréter la résultat tel que :

$$f(x) = \sqrt{x}$$

$$\lim_{x \to 0^+} \frac{f(x) - f(0)}{x - 0} = \lim_{x \to 0^+} \frac{\sqrt{x}}{x} = \lim_{x \to 0^+} \frac{1}{\sqrt{x}} = +\infty$$

alors la courbe alors C_f admet en point M(0,0) un demi tangente verticale dirigé vers le haut d'équation : x = 0 et $y \ge 0$

Approximation affine:

Soit f une fonction définie sur un intervalle ouvert contenant

Si f est dérivable en a, alors : $f(a + h) \approx f(a) + f'(a)h$

On dit que f(a) + f'(a)h est une approximation affine de f(a+h), pour h voisin de zéro.

Exemple:

Trouver une valeur approchée de (3.98)³

Soit
$$f: x \mapsto x^3$$
, $a = 4$ et $h = -0.02$ alors $f(4 - 0.02) \approx f(4) - \frac{2f'(4)}{100}$ alors $(3.98)^3 \approx 63,04$

(le calculatrice donne: 63,044792)

Fonction composée

Si f est dérivable sur un intervalle I et g dérivable sur un intervalle $J \subset f(I)$ alors $g \circ f$ est dérivable

sur I et on a pour tout x de I : $(g \circ f)'(x)$ $\times (g' \circ f)(x)$

Théorème de Rolle

Soit f une fonction continue sur un intervalue fermé borné [a,b] et vérifiant f(a)=f(b).

Si f est dérivable sur]a,b[alors il existe \mathbf{x}_0 moins un élément \mathbf{x}_0 de]a,b[tel que : $\mathbf{f}'(\mathbf{x}_0) = \mathbf{0}$.

Théorème des accroissements finis

Soit f une fonction continue sur un intervalle fermé borné [a,b] et dérivable sur]a,b[.

Alors il existe au moins un élément de]a,b[tel que : $f'(x_0) = \frac{f(b) - f(a)}{b - a}$

Sens de variation

Soit f une fonction continue [a,b] et dérivable sue]a,b[

Si $f'(x) \ge 0$ sur]a,b[alors fest croissante sur [a,b] Si f'(x) > 0 sur]a,b[alors fest strictement croissante sur [a,b]

Si $f'(x) \le 0$ sur]a,b[alors f'est décroissante sur [a,b]

Si f'(x) < 0 sur]a,b[alors] est strictement décroissante sur [a,b]

Si f'(x) = 0 sur]a,b[axers f est constante sur [a,b]

Inégalités des accroissements finis

Soit f une fonction continue sur un intervalle fermé borné [a,b] et dérivable sur]a,b[.

Si : existe deux rees m et M tels que : $m \le f'(x) \le M$ pour tout x de]a,b[

On a alors : $m \le \frac{f(b) - f(a)}{b - a} \le M$

Si pour tout x de]a,b[: $|f'(x)| \le k$ alors $|f(b) - f(x)| \le k|b - a|$

Point d'inflexionSoit x_0 un réel et f une fonction deux fois dérivable sur un intervalle ouvert contenant x_0 . Si f' s'annule en x_0 , en changeant de signe, alors le point $I(x_0, f(x_0))$ est un point I(d'inflexion.

Tableau de dérivé :

Tableau de delive i		
Fonction f	Fonction dérivée f'	Domaine de définition de
f(x) = k (constante)	f'(x) = 0	R
f(x) = x	f'(x) = 1	R ()
f(x)=ax+b	f'(x) = a	R N
$f(x) = x^n (n \in Z^*)$	$f'(x) = nx^{n-1}$	R si n>0; R 1)n <0
$f(x) = \sqrt{x}$	$f'(x) = \frac{1}{2\sqrt{x}}$	
$f(x) = \frac{1}{x}$	$f'(x) = -\frac{1}{x^2}$	R
f(x) = cos(x)	$f'(x) = -\sin(x)$	R R
$f(x) = \sin(x)$	f'(x) = cos(x)	SIL R
f(x) = tan(x)	$f'(x) = 1 + \tan^2(x) = \frac{1}{\cos^2(x)}$	$R - \left\{ k \frac{\pi}{2}; k \in Z \right\}$
$f(x) = \cos(ax + b)$	$f'(x) = -a \sin(ax+b)$	R R
$f(x)=\sin(ax+b)$	$f'(x) = a \cos(ax+b)$	R
f(x)=tan(ax+b)	f'(x) = a(1 + tan2(ax+b))	$R - \left\{ k \frac{\frac{\pi}{2} - b}{a}; k \in Z \right\}$

Opérations sur les derives

Lorsque u et v sont des fonction dérivable sur un la le l'activable I

Edioque a et i sont aes forten	Lorsque a et v sont des fonetion derivable sur an affect valle 1			
Fonction	Dérive	Conditions		
u + v	u' for			
k.u (k =constante)	R			
u.v	all Of u.v'			
1	V'	v ≠ 0 sur I		
V	V ²			
<u>u</u>	<u> </u>	v ≠ 0 sur I		
V	V ²			
$u^n (n \in Z^*)$	n.u′.u ⁿ⁻¹	u > 0 sur I si n≤0		
\sqrt{u}	<u>u'</u>	u > 0 sur I		
N	$\overline{2\sqrt{u}}$			
V∘U	u'×(v'∘u)			
	•	•		

Séries d'exercices

4ème Maths

Dérivabilités

EXERCICE N°1

On définit la fonction f de période 1 en donnant sur $[0,1[:f(x)=2x^3+bx^2+cx]$ f-est-elle dérivable sur R ?

EXERCICE N°2

Comparer, sur $\left[0, \frac{\pi}{2}\right]$, 0.9 tan x et tan(0.9x)

EXERCICE N°3

Montrer que : $\forall p \in \mathbb{N}$, il existe un réel $c \in [p, p+1]$ tel que : $\cos(p+1)$

EXERCICE N°4

Montrer que:

1°)
Pour tout x de
$$\left[0,\frac{\pi}{2}\right]$$
 , on a : $\frac{2}{\pi}$ x \leq sin x \leq x

2°) Pour tout x de
$$\left[0, \frac{\pi}{4}\right]$$
, on a : $x \le \tan x \le \frac{4}{\pi}x$

3°) Pour tout x de
$$\left[0, \frac{\pi}{2}\right]$$
, on a : $1 - \frac{2}{\pi} x \le \cos x \le \frac{\pi}{2}$

4°) Pour tout x de
$$\left[\frac{\pi}{4}, \frac{\pi}{2}\right]$$
 on a : $\frac{\pi}{2} - 2x \le \cot \operatorname{an}(x)$

5°) Pour tout x>0 :
$$\frac{1}{2\sqrt{x+1}} \le \sqrt{x+1} - \sqrt{x} \le \frac{1}{2\sqrt{x+1}}$$

6°)Montrer que
$$\frac{\sqrt{2}}{12} \le \frac{\sqrt{2} - 1}{\pi} \le \frac{\sqrt{3}}{12}$$

indication: $f: \left[\frac{\pi}{6}, \frac{\pi}{4}\right] \rightarrow R, x \mapsto f(x) = \sin(x)$

EXERCICE N°5

Montrer que : pour tout x de $\left[0, \frac{\pi}{2}\right]$, $\left[0, \frac{\pi}{2}\right]$ $2 \sin x + \tan x \ge 3x$

EXERCICE N°6

Soit a>0. Pour tout n de N*:

On considère la fonction polyntriale P_n définie par la relation: $P_n(x) = \sum_{k=1}^n x^k - a$.

1°) Montrer que l'équatiè $P_n(x) = 0$ admet une solution positive et une seule, que l'on notera x. Montrer que $x_n < a$.

2°) Etudier le signe le $x_{n+1}(x_n)$. En déduire que la suite $(x_n)_{n\geq 1}$ est monotone.

3°) Montrer que la sur $(x_n)_{n\geq 1}$ est convergente. On note ℓ sa limite.

Prouver que $0 \le \sqrt{1}$.

4°) Montrer que pour tout nombre entier naturel non nul n le nombre x_n est solution de l'équation:

 $x^{n+1} - (a+1)x + a = 0$. En déduire que: $\ell = \frac{a}{a+1}$.

EXERCICE N°7

Pour tout entier n supérieur ou égal à 1, on définit la fonction f_n par :

) a) Montrer que l'équation $f_n(x) = 0$ n'a qu'une seule solution strictement positive, notée u_n .

- b)Calculer u₁ et u₂.
- c)Vérifier que : $\forall n \in N^* \ u_n \in \left]0, \frac{2}{3}\right[$
- 2) a) Montrer que, pour tout x élément de]0,1[, on a : $f_{n+1}(x) < f_n(x)$.
- b)En déduire le signe de $f_n(u_{n+1})$, puis les variations de la suite (u_n) .
- c)Montrer que la suite (u_n) est convergente. On note ℓ sa limite.
- 3) a)Déterminer la limite de $(u_n)^n$ lorsque n tend vers $+\infty$.
- b)Donner enfin la valeur de ℓ .

EXERCICE N°8

Soit f une fonction infiniment dérivable sur R(ie : $\forall n \in N^*$, f est n fois derivable sur R) Telle que $\forall n \in N^*$, $\exists (a_n, b_n) \in R^2 / \forall x \in R$, on a $f^{(n)}(x) = a_n f(x + b_n)$

- 1°) Montrer que $(a_n)_{n\in\mathbb{N}^*}$ est une suite géométrique et $(b_n)_{n\in\mathbb{N}^*}$ est une suite arithmétique.
- 2°)Calculer a_n et b_n en fonction de n, a_1 et b_1 .
- 3°)Trouver un exemple de fonction f vérifiant les hypothèses des sus.

EXERCICE N°9: Soient f et g deux fonctions continues sur sur fermé [a, b], dérivables sur]a, b[, telles

- que : f(a) = g(b) et $f(b) = g(a) \cdot (a < b)$
- 1°)Montrer que qu'il existe $x_0 \in [a,b]$ tel que : $f(x_0) = g(x_0)$
- 2°) Montrer que qu'il existe $x_1 \in]a, b[$ tel que : $f'(x_1)$

EXERCICE N°10

Soient f et g deux fonctions continues sur [a,b], dérivables sur [a,b], (a < b).

- On suppose que $\forall x \in]a, b[: g'(x) \neq 0.$
- 1°)Montrer que l'on a : $g(a) \neq g(b)$.
- 2°)Soit la fonction h définie sur [a,b] par : $h(x) f(a) \omega(g(x) g(a))$ où $\omega \in R$
- Calculer ω pour que l'on ait h(b) = 0.

3°)La valeur de ω étant celle de 2°), provide que : $\exists c \in \]a,b[/\ \frac{f'(c)}{g'(c)} = \frac{f(b)-f(a)}{g(b)-g(a)}$

- 4°) En déduire que : Si $\lim_{x \to a} \frac{f'(x)}{g'(x)} = \ell \text{ alors } \lim_{x \to a} \frac{f(x) f(a)}{g(x) g(a)} = \ell$.
- 5°) Appliquer le résultat pour calculer: $\lim_{x\to 0} \frac{\cos x 1}{x^2}$; $\lim_{x\to 0} \frac{\sin x x}{x^3}$

EXERCICE N°11

Soit f une fonction deux foissile ivable sur R.

- 1°) Montrer que : si f est pale alors $\exists a \in R / f'(a) = 0$
- 2°)Montrer que : si f est paire alors $\exists b \in R / f''(b) = 0$.

EXERCICE N°12

On donne un réel t>0 foit la fonction $f_n : x \mapsto x^n - t(1-x)$

- 1°)Prouver que, pour tout entier naturel n non nul, l'équation : $f_n(x) = 0$ admet une solution et une seule comprise entre x et 1. Soit u_n cette racine.
- 2°)Montrer que , cour tout n de N* : $f_{n+1}(u_n) = -t(1-u_n)^2$
- 3°)En déduire que (un) est croissante.
- 4°)En déduire que (u_n) est convergente <u>et calculer sa limite</u>.

Fiche de cours

4 me Maths

Fonctions réciproque

Théorème:

Soit f une fonction strictement monotone sur un intervalle I. On a alors les propriétés sur un intervalle I. On a alors les propriétés sur un intervalle I. On a alors les propriétés sur un intervalle I. On a alors les propriétés sur un intervalle I. On a alors les propriétés sur un intervalle I. On a alors les propriétés sur un intervalle I. On a alors les propriétés sur un intervalle I. On a alors les propriétés sur un intervalle I. On a alors les propriétés sur un intervalle I. On a alors les propriétés sur un intervalle I. On a alors les propriétés sur un intervalle I. On a alors les propriétés sur un intervalle II. On a alors les propriétés sur un intervalle II. On a alors les propriétés sur un intervalle II. On a alors les propriétés sur un intervalle II. On a alors les propriétés sur un intervalle II. On a alors les propriétés sur un intervalle II. On a alors les propriétés sur un intervalle II. On a alors les propriétés sur un intervalle II. On a alors les propriétés sur un intervalle III. On a alors les propriétés sur un intervalle III. On a alors les propriétés sur un intervalle III. On a alors les propriétés sur les propriétés de la contract de la contract

(*) la fonction f est une bijection de I sur f(I)

(*)La fonction f^{-1} est une bijection de f(I) sur I et on a : $(x \in I, y = f(x)) \Leftrightarrow (x \in I)$, $x = f^{-1}(y)$

(*)La fonction f⁻¹ est strictement monotone sur f(I) et a la même sens de variations que f.

(*) Les courbes représentatives de f et f ⁻¹ , dans un repère orthonormé, sont symétriques par rapport à la première bissectrice du repère (y = x)

Si est du plus f est continue sur I alors f⁻¹ est continue sur f(I)

Si est du plus f est dérivable sur I et $f'(x) \neq 0$ pour tout x de I alors :

 $\frac{1}{f'(f^{-1}(x))}$ pour tout x

de f(I)

Exemple : Soit $f(x) = \frac{x+1}{2x+1}$.

Montrer que f réalise une bijection de $I = \left| -\frac{1}{2}, +\infty \right|$ sur un intervale J qu l'on précisera.

Correction

Expliciter $f^{-1}(x)$ pour tout x de J.

On a $\forall x \in I : f'(x) = \frac{-1}{(2x-1)^2} < 0$ alors f est strictement décroissante et continue sur I alors f réalise

une bijection de I sur J = $f(I) = \lim_{x \to +\infty} f(x)$; $\lim_{x \to (-0,5)^+} f(x)$

Pour tout $x \in J$: $y = f^{-1}(x)$ équivaut à x = f(y) et $x \in I$

équivaut à $x = \frac{y+1}{2y+1}$ et $y \in I$ équivaut à : 2x = y+1 et $y \in I$ équivaut à $y = \frac{1-x}{2x-1}$ et $y \in I$

alors pour tout x de J : $f^{-1}(x) = \frac{1-x}{2x-1}$

Théorème

La fonction réciproque de la fonction f de true sur R_+ par : $f(x) = x^n$ ($n \ge 2$) est appelée fonction racine nième.

Pour toit x de R_+ , le réel $f^{-1}(x)$ est n (lire racine $n^{i \hat{e} m e}$ de x)

 $f^{-1}(x) = \sqrt[n]{x}$

(*)Pour tout réel x de R₊ , on

(*) $\lim_{X \to +\infty} \sqrt[n]{X} = +\infty$

(*) $x \mapsto \sqrt[n]{x}$ est dérivable R_+ est sa fonction dérivée est : $x \mapsto \frac{1}{n(\sqrt[n]{x^{n-1}})}$

Exemple : Soit $f(x) = \sqrt{x-2}$

1°) Montrer que f est continue sur l'intervalle $I = |2,+\infty|$

2°)Calculer lim

3°) Montrer que est strictement croissante sur I .

Correction:

1°)La fonction : $g: x \mapsto x - 2$ est continue et positif sur I

La fonction : $x \mapsto \sqrt[3]{x}$ est continue sur $R_+ \supset q(I)$

Alors la fonction f est continue sur I car f est comme composée de fonction continues.

 $\lim_{x \to \infty} \lim_{x \to \infty} (x-2) = +\infty$ et on a : $\lim_{x \to \infty} \sqrt[3]{x} = +\infty$ donc d'après le théorème sur la limite d'une

fonction composée on a : $\lim_{x \to +\infty} f(x) = +\infty$

3°)Soit a et b deux élément de I tel que a < b .

On a : a < b \Rightarrow a - 2 < b - 2 \Rightarrow $\sqrt[3]{a-2}$ < $\sqrt[3]{b-2}$ \Rightarrow f(a) <f(b). Alors est strictement and sante sure I .

Résolution d'équation : $x^n = a$

Soit a un réel et n un entier supérieur ou égale à 2 .

Si n est impair et a ≥ 0 , l'équation $x^n = a$ admet une unique solution : $\sqrt[n]{a}$

Si n est impair et a <0, l'équation $x^n = a$ admet une unique solution : $-\sqrt[n]{x}$

Si n est pair et a ≥ 0 , l'équation $x^n = a$ admet comme solutions : $-\sqrt[n]{a}$ est pair et a < 0, l'équation $x^n = a$ n'admet aucune solution .

Théorème

Pour x et y $\in R_+$, n et p deux entiers vérifiant : $n \ge 2$ et $p \ge 2$ on a

$$\sqrt[n]{x^p} = (\sqrt[n]{x})^p \quad ; \quad \sqrt[n]{\sqrt[n]{x}} = \sqrt[n]{x} \qquad ; \quad \sqrt[n]{x^p} = \sqrt[n]{x} \quad ; \quad \sqrt[n]{xy} = \sqrt[n]{x} \quad ; \quad \sqrt[n]{\frac{x}{y}} = \frac{\sqrt[n]{x}}{\sqrt[n]{y}} \quad (y>0)$$

Théorème

Soit u une fonction dérivable et positive sur un intervalle I et prentier $n \ge 2$.

La fonction $f: x \mapsto \sqrt[n]{u(x)}$ est continue sur I et dérivable en tout réel x de I tel que $u(x) \neq 0$

Et on a ,
$$f'(x) = \frac{u'(x)}{n(\sqrt[n]{u(x)^{n-1}})}$$
 pour tout x de I tel que $u(x) = 0$

2009/2010

Cours et 283 exercices

Elaboré par : ALAKIR

Donne des cours particulièrs en mathématiques pour

tous les niveaux

Plus d'info pations : Contacter à

: 24 96 24 30

Email ₩akir.cm@gmail.com

Site Web://maths-akir.midiblogs.com/

taths aux lycées, Site éducatif

Téléchargement gratuit

Fiches de cours/sédédéxercices/Devoirs à la maison/Devoirs de contrôle et de synthèse Sujets de révision pour le baccalauréat/Plus : Forum de maths, pour répondre a vos questions

Séries d'exercices

^{Žème} Maths

Fonction réciproque

EXERCICE N°1

On pose pour a réel strictement positif la fonction f_a définie sur [0,a] par :

Pour tout $x \in [0,a]$, $f_a(x) = \frac{a-x}{a(a+x)}$

 2°) Donner le tableau des variations de f_a^{-1} en précisant les valeurs aux bornes.

3°) Montrer que $f_a^{-1} = f_1$.

EXERCICE N°2

Soit f la fonction définie sur $[0,+\infty[$ par $f(x) = \sqrt{4x^2 + x} + 2x + 1$

1°) Etudier la continuité et la dérivabilité de f sur $[0,+\infty]$

2°)Montrer que f est une bijection de [0,+∞[sur un intervalle J guellon précisera.

 3°)Sur quel ensemble f^{-1} est-elle continue ?

4°)Expliciter $f^{-1}(x)$ pour $x \in J$

5°) Montrer que l'équation f(x) = x + 2 admet une solution un que $\alpha \in \left[\frac{1}{4}, \frac{1}{2}\right]$

EXERCICE N°3

Soit
$$f: x \mapsto f(x) = \sqrt{\frac{x}{1-x}}$$
.

1°)Déterminer le domaine de définition D_f de f.

2°)Etudier la dérivabilité de f sur D_f.

3°)Montrer que f est une bijection de [0,1[sur un intervalle J que l'on précisera

4°) Expliciter $f^{-1}(x)$ pour $x \in J$

EXERCICE N°4

Soit
$$f: x \mapsto f(x) = 1 + \frac{x}{\sqrt{1+x^2}}$$

3°) Expliciter $f^{-1}(x)$ pour $x \in J_{\infty}$

4°) Montrer que f^{-1} est dérivable f^{-1} et calculer $(f^{-1})(1)$.

EXERCICE N°5

On considère la fonction funcion sur [-1,1] - $\{0\}$ par : $f(x) = 1 + \frac{\sqrt{1-x^2}}{\sqrt{1-x^2}}$

On note par C sa courbe réprésentative dans un repère orthonormé R.

Partir A

1°)Calculer $\lim_{x \to \infty} f(x)$ et interpréter les résultats obtenus

2°) Etudier la dérivabilité de f en point d'abscisse x=1 et interpréter le résultat obtenu.

3°) Etudier la dérivabilité de f en point d'abscisse x=-1 et interpréter le résultat obtenu.

4°)Montrer que : $x \in -1$, $1[-\{0\} : f'(x) = \frac{-1}{x^2 \sqrt{1-x^2}}$

5°)Dresser le tableau de variation de la fonction f .

6°) Montrer que f réalise une bijection de]0,1[sur un intervalle] que l'on précisera .

 $^{
m P}$) Représenter dans le même repère R la courbe C et C' de f $^{ ext{-}1}$.

Partie B

Soit g la fonction définie sur $\left[0, \frac{\pi}{2}\right]$ par g(x) = f(cos x)

- 1°) Montrer que pour tout x de : $\left[0, \frac{\pi}{2}\right]$, $g(x) = 1 + \tan(x)$
- 2°)Etudier le sens de variation de la fonction g .
- 3°) Montrer que l'équation : g(x) = x admet une unique solution α dans $\left| 0, \frac{\pi}{2} \right|$ exprifier que :

 $0 < \alpha < \frac{\pi}{4}$

- 5°) Montrer que g réalise une bijection de $\left[0,\frac{\pi}{2}\right]$ sur un intervalle K qui on précisera
- 6°) Montrer que g ⁻¹ est dérivable sur K et $\forall x \in K : (g^{-1})'(x) = \frac{1}{x^2}$

EXERCICE N°6

Soit la fonction f définie sur $[1,+\infty[$ par : $f(x) = x + \sqrt{x^2-1}$

- 1°) Montrer que f est dérivable sur $1,+\infty$ et calculer f'(x).
- 2°) Etudier la dérivabilité de f à droite en 1 et interpréter le resultat obtenu.
- 3°)Dresser le tableau de variation de f.
- 4°) Montrer que f réalise une bijection de $[1,+\infty[$ sur un intervalle J que l'on précisera .
- 5°)Montrer que pour tout x de J : $f^{-1}(x) = \frac{1+x^2}{2x}$
- 6°)On désigne par C et C' les courbe respectives de let f^{*} dans même repère orthonormé . montrer que la droite D : y = 2x est une asymptotic blique à C. 7°)Tracer C et C' .
- 8°)Soit g la fonction définie sur $\left[0, \frac{\pi}{2}\right]$ par $g(x) = \frac{1}{\cos(x)}$
 - a) Montrer que pour tout x de $\left[0, \frac{\pi}{2}\right]$ = $\frac{1 + \sin(x)}{\cos(x)}$
 - b) Montrer que g réalise une bijection de $\left[0,\frac{\pi}{2}\right]$ sur un intervalle K qu l'on précisera .
 - c) Montrer que g⁻¹ est dérivation sur K et pour tout x de K : $(g^{-1})'(x) = \frac{2}{1+x^2}$

EXERCICE N°7

Soit f: R \rightarrow R; x \mapsto $\begin{cases} x^3 + 12 & \text{si} \quad x \in]-\infty,0 \\ \sqrt{1 + 12} & \text{si} \quad x \in]0,+\infty[\end{cases}$

- 1°)Calculer : $\lim_{x \to +\infty} f(x)$ et $\lim_{x \to +\infty} f(x)$
- 2°)Etudier la continuité de Sur D_f
- 3°)Etudier la dérivabilité de f en o .
- 4°)Calculer f'(x) puis 3° sser la tableau de variation de f .
- 5°)Montrer que l'équation f(x) = 0 admet dans $]-\infty,0]$ une solution unique α .

Vérifier que $\alpha \in \mathbb{Q}$

- 6°)Soit g la restriction de f sur $]0,+\infty[$.
 - a) Montrer que g réalise une bijection de $]0,+\infty[$ sur un intervalle J que l'on precisera
 - b) Soit g ⁻¹ la fonction réciproque de g .

Etudier la continuité et la dérivabilité de g^{-1} sur J Expliciter $g^{-1}(x)$; pour tout x de J.

EXERCICE N°8

$$\text{Soit } f: x \mapsto \begin{cases} f(x) = \frac{\sqrt{x^2 + 1} - 1}{x^2} & \text{si} \quad x > 0 \\ f(x) = \frac{1}{2} \tan \left(x + \frac{\pi}{4} \right) & \text{si} \quad -\frac{\pi}{4} \le x \le 0 \end{cases}$$

- 1°) Etudier la continuité et la dérivabilité de f sur sa domaine de définition.
- 2°)Soit g la restriction de f à $\left[-\frac{\pi}{4},0\right]$.
 - a- Montrer que g est une bijection de $\left[-\frac{\pi}{4},0\right]$ sur un intervalle J que (on précisera.
 - b- Déterminer le domine de dérivabilité de g⁻¹, puis expliciter (g
- 3°)a-Monter que l'équation g(x) + x = 0 admet une solution unique $\frac{\pi}{4}$,0

b-En déduire que le point $I(-\alpha,\alpha) \in (\zeta g^{-1}) \cap D$ où (ζg^{-1}) est la droite dont une équation carres enne est : y = -x.

EXERCICE N°9

Soit f la fonction définie sur $\left[-\frac{\pi}{2}, \frac{\pi}{2}\right]$ par : $f(x) = \tan x$.

- 1°)Montrer que f réalise une bijection de $-\frac{\pi}{2}, \frac{\pi}{2}$ sulla
- 2°)Soit h la fonction réciproque de f. Montrer que $x \in R$ et calculer h'(x) pour tout $x \in R$
- 3°)Soit φ la fonction définie sur [0,1[par : $\varphi(x) = (1+x)$
 - a- Montrer que ϕ est dérivable sur [0,1] et calculer $\phi'(x)$ pour tout $x \in [0,1[$.
 - b- En déduire que : $\forall x \in [0,1[, \phi(x)] + h(x)$.
- 4°) Soit g la fonction définie sur [0,1] part $g(x) = h\left(\frac{1+x}{1-x}\right) (1+2x)h(x)$.
 - a- Montrer que g est deux fois derivable sur [0,1[et calculer g'(x) et g''(x).
 - b- Etudier les variations de g sur [0,1[puis en déduire celles de g .
 - c- En déduire qu'il existe un unique réel $c \in]0,1[$ tel que $c = \tan \frac{\pi}{8c}$
- 5°)a-Montrer que l'équation $\alpha \in \mathbb{R}$ b-Montrer que α vértise $\alpha^3 - \alpha^2 - 3\alpha + 1 = 0$

Soit
$$f: x \mapsto \frac{\sqrt[3]{x+1}-1}{\sqrt{x+1}-1}$$

- 1°)Déterminer le praine de définition D_f de f.
- 2°) Etudier la continuité et la dérivabilité de f sur D_f .
- 3°)Montrer que f admet un prolongement par continuité en 0, définir ce prolongement.

Soit f la fonction définie sur $\left[0, \frac{\pi}{3}\right]$ par : $f(x) = \sqrt[3]{2 \cos x - 1}$

- 1°)Etudier le dérivabilité de f sur $\left[0, \frac{\pi}{3}\right]$.
- 2°)Montrer que f est une bijection de de $\left[0, \frac{\pi}{3}\right]$ sur $\left[0,1\right]$.
- 3°) Soit f $^{-1}$ la réciproque de f, calculer $\left(f^{-1}\right)'\left(\sqrt[3]{\sqrt{3}-1}\right)$
- 4°)Préciser le domine K de la dérivabilité de f⁻¹.
- 5°)Déterminer l'expression de $(f^{-1})'(x)$ pour tout x de K.

EXERCICE N°12

Soit f la fonction définie sur $[0,+\infty[$ par $f(x) = x + \sqrt[3]{x}$.

- 1°)Soit $x \in]0,+\infty[$. Montrer que pour tout $\beta \in [x,x+1]$ on a : $\frac{3}{3}$
- 2°) En déduire que pour tout $x \in]0,+\infty[$ on a : $\frac{1}{3.\sqrt[3]{(x+1)^2}} + 1$
- 3°)En déduire $\lim_{x \to +\infty} (\sqrt[3]{x+1} \sqrt[3]{x})$

EXERCICE N°12

Soit f: R
$$\rightarrow$$
R; x \mapsto f(x)=
$$\begin{cases} x^3 & \text{si} & \text{x} \leq 0 \\ 2x^2 & \text{si} & 0 < x \\ x + \sqrt{2x - 1} & \text{si} & x \end{cases}$$

- 1°)Etudier la continuité de f sur R
- 2°)Montrer que f réalise une bijection de R

3°) Etablire que :
$$f^{-1}(x) = \begin{cases} -\frac{\sqrt[3]{-x}}{x} & \text{if } x \leq 0 \\ \sqrt{\frac{x}{2}} & \text{if } x < \frac{1}{2} \end{cases}$$
 $x \geq \frac{1}{2}$

EXERCICE N°13

Soit f la fonction définie sur par : $f(x) = \frac{1}{\sin(x)}$

- 1°)Etudier les variations de
- 2°)Montrer que f est une diection de $\left]0,\frac{\pi}{2}\right]$ sur un intervalle I que l'on déterminera .
- 3°) On désigne par g la fonction réciproque de f. Calculer : g(1) , g($\sqrt{2}$) et g(2).
- 4°) Montrer que g est derivable sur I et que : $\forall x \in I : g'(x) = \frac{-1}{x\sqrt{1+x^2}}$
- 5°)Soit h la fonction numérique définie sur $\left[0, \frac{\pi}{2}\right]$ par : h(x) = f(x) + $\frac{1}{4}$

Montrer que l'équation h(x)=x admet une solution unique x_0 telle que : $\frac{\pi}{3} < x_0 < \frac{\pi}{2}$

RCICE Nº13

- **artie t**es On considère la fonction g définie sur [0,1[par : $g(x) = \sqrt{\frac{2x}{1-v^2}}$.
- 1°) Montrer que g n'est pas dérivable à droite en 0.
- 2°)Etudier les variations de g et en déduire que g admet une fonction réciproque g^{-1} sur un intervalle I que l'on déterminera.
- 3°)Expliciter $g^{-1}(x)$ pour $x \in I$
- 4°) Vérifier que pour tout $x \in \left[0, \frac{\pi}{2}\right]$: $g\left(\tan \frac{x}{2}\right) = \sqrt{\tan x}$.

Partie II: On considère la fonction f définie sur $\left|0, \frac{\pi}{2}\right|$ par : $f(x) = 2\sqrt{\tan x}$

- 1°) Etudier la dérivabilité de f à droite en 0. Interpréter graphiquement le chaultat.
- 2°)Dresser le tableau de variations de f et en déduire que f est une bijection de $\left|0,\frac{\pi}{2}\right|$ sur un intervalle J que l'on déterminera.
- 3°)Montrer que pour tout x de $\left|0, \frac{\pi}{2}\right|$: f'(x) > 1.
- 4°)Montrer que l'équation f(x) = x admet dans $\left[0, \frac{\pi}{2}\right]$ une solution unique α et vérifier que

$$\alpha \in \left[\frac{\pi}{6}, \frac{\pi}{4} \right]$$

- 5°) En déduire le signe de : f(x) x
- 6°) On considère la suite u définie sur N par
 - a- Montrer que pour tout n de N : $u_n \ge \alpha$

 - b- Montrer que la suite u est décroissante c- En déduire que u est convergente et donnéer sa limite.

définie sur $\left[0, \frac{\pi}{2}\right]$ par $\phi(x) = \sqrt{\tan x}$ Partie III : On considère la fonction

- 1°) Montrer que ϕ admet une fonction recupyoque ϕ^{-1} définie sur un intervalle J' que l'on déterminera
- 2°) Montrer que pour tout x de $]0, +\infty[]$ $(\phi^{-1})'(x) = \frac{2x}{1+x^4}$
- 3°)Calculer $\varphi^{-1}(1)$ et montrer que pour tout x de $]0,+\infty[: \varphi^{-1}(x)+\varphi^{-1}(\frac{1}{x})=\frac{\pi}{2}]$

EXERCICE Nº14

Partie I: Soit la fonction f extinie sur -1.1 par : $f(x) = -1 + \frac{x}{\sqrt{1-x^2}}$

- 1°)Etudier les variations
- 2°) Montrer que l'équation (x) = x admet dans]-1,1[un solution unique α et que $\alpha > \frac{4}{5}$
- 3°)En déduire le signe f(x) x.
- 4°)Montrer que f réalisé une bijection de]–1,1[sur R.
- 5°) Montrer que pour tout x de R on a : $f^{-1}(x) = \frac{x+1}{\sqrt{1+(x+1)^2}}$

Partie II : Soit la suite u définie sur N par $\begin{cases} u_0 \in [0, \alpha] \\ u_{n+1} = f^{-1}(u_n) \end{cases}$

1°)a-Montrer que , pour tout n de N, $0 \le u_n \le \alpha$

Én déduire que u est convergente et calculer sa limite.

2°) Montrer que pour tout $x \in R_+$ on $a: \left| (f^{-1})'(x) \right| \le \frac{1}{2\sqrt{2}}$

3°) Montrer que pour tout n de N on a : $|u_{n+1} - \alpha| \le \frac{1}{2\sqrt{2}}|u_n - \alpha|$.

4°)En déduire que pour tout n de N on a : $|u_n - \alpha| \le \left(\frac{1}{2\sqrt{2}}\right)^n |u_0 - \alpha|$. Retrouver

Partie III : Soit la fonction h définie sur]-1,1[par : h(x) = f $\left(-\sin\left(\frac{\pi}{2}x\right)\right)$

1°)Montrer que pour tout x de $\left[-1,1\right[: h(x) = -1 - \tan\left(\frac{\pi}{2}x\right)\right]$

2°)Montrer que h établit une bijection de]-1,1[sur R.

3°) Montrer que h^{-1} est dérivable sur R et que $(h^{-1})'(x) = \frac{-2}{\pi(1+(x+1))}$

4°)Soit pour tout x de R* la fonction H tel que : $H(x) = h^{-1}(x-1)h^{-1}(\frac{1}{x}-1)$

a- Montrer que H est dérivable sur R et déterminer H'(x)b- Calculer $H\left(\frac{1}{2}\right)$ et $H\left(-\frac{1}{2}\right)$. En déduire que : $\begin{cases} H(x) = x & \text{if } x > 0 \\ H(x) = 1 & \text{si } x < 0 \end{cases}$

5°) Pour tout n de N on a : $v_n = \sum_{k=1}^{n} \left(h^{-1} \left(\frac{1}{k} \right) + h^{-1} \left(-\frac{1}{k} \right) \right)$

a- Donner la valeur de $H\left(1+\frac{1}{k}\right)$. En déduire $\forall k \in \mathbb{N}^* : h^{-1}\left(\frac{1}{k}\right) + h^{-1}\left(-\frac{1}{k+1}\right) = -1$

b- Montrer que pour tout n de N* : $v_n = \sqrt{1 - \frac{1}{n+1}}$. En déduire que la suite w est convergente et donner sa limite. convergente et donner sa limite.

Fiche de cours

Geme Maths

Primitives

On note par , I : un intervalle de R et f une fonction définie sur I

Définition:

Une primitive de f sur I est une fonction F dérivable sur I et telle que : pour tout x de F'(x) = f(x)

Théorème 1

Toute fonction continue sur I admet une primitive sur I

Théorème 2

Soit f une fonction continue sur I, alors f admet une infinité de primitives sur I et \hat{g} F est l'une d'entres elles, toute autre primitive G de f sur I est définie par : G(x) = F(x) + constante

Théorème 3

Soit f une fonction continue sur I. x_0 est un réel donné de I et y_0 est un réel donné.

Alors il existe un primitive G de f sur I et une seule telle que $G(x_0) = y_0$

Théorème 4

F et G sont des primitives respectives de f et g sur I, alors :aF+ bGest une primitive de af + bg sur I

Primitives des fonctions usuelles

F désigne une primitive de la fonction f sur un intervalle I et a des réels avec $\omega \neq 0$

		XX 1E.
f	I	F
$x \mapsto a$	R	$x \mapsto ax + c$
$x \mapsto x^n, n \in N^*$	R	$x \mapsto \frac{x^{n+1}}{n+1} + c$ x^{-n+1}
$x \mapsto \frac{1}{x^n}, n \in N^* - \{1\}$]0,+∞[ou]- ∞,0[$x \mapsto \frac{x^{-n+1}}{-n+1} + c$
$x \mapsto \sqrt{x}$	[0 _r +∞[$x \mapsto \frac{2}{3}x\sqrt{x} + c$
$X\mapsto \cos X$	R	$x \mapsto \sin x + c$
$x \mapsto \sin x$	R	$X \mapsto -\cos X + c$
$x \mapsto \sin(\omega x + \phi)$	R	$X \mapsto -\frac{1}{\omega}\cos(\omega X + \phi) + C$
$x \mapsto \cos(\omega x + \phi)$	R	$x \mapsto \frac{1}{\omega} \sin(\omega x + \phi) + c$
$x \mapsto 1 + \tan^2 x$	$\left]-\frac{\pi}{2},\frac{\pi}{2}\right[$	$x \mapsto \tan x + c$

Calcul de primitives

F désigne une primitive de la fonction f sur un intervalle I et u et v deux fonctions dérivable sur I.

Séries d'exercices

ne Maths

Primitives

EXERCICE N°1

La parabole ci-contre est la courbe représentative d'une fonction polynôme du second degré f dans un repère orthogonal.

$$\left(\| \hat{\mathbf{j}} \| = 1 ; \| \hat{\mathbf{j}} \| = 5 \right)$$

Parmi les trois représentations graphiques ci-dessous, une courbe ne représente pas une primitive de la fonction f . Laquelle ? (justifier la réponse)

Figure 1

Figure 2

EXERCICE N°2

Déterminer les primitives de chacune des fonctions suivantes ∛intervalle I.

1°)
$$f: x \mapsto \frac{2x+1}{(x^2+x+1)^2}$$
; $I = R$

$$2^{o})\,f:x\mapsto (2x+1)(x^2+x+1)$$
 ; $I=R$

$$3^{o})f: x \mapsto \frac{2x+1}{\sqrt{x^2+x+1}}$$

4°)
$$f: x \mapsto (2x+1)\sin(x^2+x+1)$$
; $I = R$

5°)
$$f: x \mapsto \sin x + x \cos x$$
; $I = R$

6°) f:
$$x \mapsto \frac{x}{\sqrt{1-x^2}}$$
; I =]-1,1[

7°) f:
$$x \mapsto \frac{1}{\sin^2 x}$$
; $I =]0, \pi[$

8°) f:
$$x \mapsto \cos x \cdot \cos 2x$$
; $I = R$

9°) f:
$$x \mapsto \frac{x \cos x + \sin x}{x^2}$$
; I=]0

10°) f:
$$x \mapsto \frac{x+1}{(x^2+2x)^3}$$
; $I =]$

EXERCICE N°3

- 1°)Déterminer trois réels bet c tels que : $x^2 = a.(x 1)^2 + b.(x 1) + c.$
- 2°) En déduire les primitives de f sur R tel que $f(x) = x^2(x-1)^{2009}$

EXERCICE N°4

Soit f la fonction défine sur R par : $f(x) = x.\cos x$.

- 1°) Déterminer la dérivée de la fonction g définie sur R par : $g(x) = x.\sin x$.
- 2°)En déduire une primitive de f sur R

EXERCICE N°5

Soit la fonction f définie sur R par : $f(x) = a\cos x + b\cos^3 x$ où a et b deux réels .

- 1°)Calculer f'(x) et f''(x)
- 2°)Comparer f(x) et f"(x) En déduire les primitives de f dans R.

- Soit la fonction f définie par : $f(x) = \frac{8x}{(x^2 4)^2}$
- 1°) Prouver qu'il existe deux réels a et b telles que : pour tout x de R {– 2,2}: on ait : \emptyset

$$f(x) = \frac{a}{(x-2)^2} + \frac{b}{(x+2)^2}$$

2°)Déduire les primitives sur \(\subseteq 2,2 \in de f \).

EXERCICE N°7

- Soit f la fonction définie sur l'intervalle I =]-\infty; 2[par : $f(x) = \frac{x(x-4)}{(x-2)^2}$
- 1°) Déterminer les réels a et b, tels que pour tout réel x de l'intervalle $I = \frac{b}{(x-2)^2}$; $2[:f(x) = a + \frac{b}{(x-2)^2}]$
- 2°) En déduire la primitive de f sur l'intervalle $I =]-\infty$; 2[qui s'annul φ

EXERCICE N°8

- 1°)Déterminer une primitive sur $\left|0,\frac{\pi}{4}\right|$ de la fonction : $x \mapsto$
- 2°)On considère le fonction G, définie sur $\left|0,\frac{\pi}{4}\right|$ par : G(x)
- Montrer que G est dérivable sur $\left[0, \frac{\pi}{4}\right]$, et que : $G'(x) = \frac{3}{4}$
- 3°)En déduire une primitive, sur $\left|0,\frac{\pi}{4}\right|$, de la fonction $x \to \frac{1}{\cos^4 x}$

EXERCICE N°9

- Soit la fonction f définie sur $\left|-\infty, \frac{3}{2}\right|$ par : $f(x) = (x + 1)\sqrt{3 2x}$
- 1°) Montrer que : $x^2 = \frac{(3-2x)^2}{4} \frac{3(3-2x)^2}{2}$
- $\frac{3}{2}$ qui s'annule en 1 2°)Déterminer alors le primitive de f dans

- 1°)Montrer que la fonction $f: x \rightarrow \mathbb{R}$ admet des primitives sur R.
- On notera alors F la primitive de vérmant F(0)=0. 2°)Etudier la parité de F et précise sens de variations de F sur R.
- 3°)Etudier les variations de la fenetion sur]0,+∞[
- 4°)En déduire qu'il existe une constante c telle que, pour tout x > 0, on ait : $F(x) = c F\left(\frac{1}{x}\right)$
- 5°)Montrer que lim F(
- 6°)On pose, pour tout $\left|-\frac{\pi}{2}, \frac{\pi}{2}\right|$, $g(x) = \tan x$.
 - a- Montrer cut la fonction $\phi: x \mapsto F \circ g(x) x$ est dérivable sur $\left| -\frac{\pi}{2}, \frac{\pi}{2} \right|$, et calculer $\phi'(x)$.
 - b- En déduire que, pour tout x de $\left[-\frac{\pi}{2}, \frac{\pi}{2}\right]$, $F \circ g(x) = x$.

d- Montrer que $c = \frac{\pi}{2}$

EXERCICE N°11

Soit la fonction f définie sur l'intervalle [0 ; $+\infty$ [par : $f(x) = \frac{x^2 + 1}{x^2 + x + 1}$.

- 1°) a) Calculer la limite de f en +∞.
- b) Etudier les variations de f sur [0 ; +∞[et dresser son tableau de variations.
- 2°) Soit F la primitive de f sur $[0; +\infty[$ telle que F(0) = 0. On ne cherchera pas exprimer F(x).
- a) Pourquoi peut-on affirmer l'existence de F sur [0; +∞[?
- b) Quelles sont les variations de F sur [0; +∞[?
- 3°) On définit sur [0 ; +∞[les fonctions H et K par H(x) = F(x) x et $F(x) \frac{2}{3}x$
- a) Etudier, sur $[0; +\infty[$, les variations de H et K.
- b) En déduire que, pour tout $x \ge 0$, on a : $\frac{2}{3}x \le F(x) \le x$.
- c) En déduire la limite de F en +∞.
- 4°) a) Démontrer que l'équation $F(x) = \pi$ admet une solution que α sur $[0; +\infty[$.
- b) Montrer que l'on peut préciser : $\pi \le \alpha \le \frac{3}{2}\pi$.

Elaboré par : ALTAKIR

Donne des cours particuliers en mathématiques pour

tous les niveaux

Plus d'informations : Contacter à

GSM: 24 96 24 30

Email wakir.cm@gmail.com

Site Web: http://maths-akir.midiblogs.com/

aths aux lycées, Site éducatif

Téléchargement gratuit

Fiches de cours/Sévies d'exercices/Devoirs à la maison/Devoirs de contrôle et de synthèse Sujets de révision pour le baccalauréat/Plus : Forum de maths, pour répondre a vos questions

Fiche de cours

^{Žime} Maths

Intégration

Notion d'intégrale d'une fonction

Le plan étant muni d'un repère orthogonal (O ; \dot{i} , \dot{j}) , on définit les points I, Jet $O\vec{I} = \dot{i}$, $O\vec{J} = \vec{i}$ et OIKJ rectangle.

L'aire du rectangle OIKJ définit alors l'unité d'aire (u.a.).

Aire et intégrale d'une fonction positive

Définition

Soit f une fonction continue et positive sur un intervalle [a ; b] et C su corbe représentative dans le repère $(0; \dot{i}, \dot{j})$

L'intégrale de a à b de f est le réel noté $\int_a^b f(x)dx$, égal à l'aire, primée en unités d'aire, du domaine D délimité par C, l'axe des abscisses et les droites d'équation x a et x = b.

a et b sont les bornes de l'intégrale et x est une variable requette : elle n'intervient pas dans le résultat. On peut la remplacer par les lettres t ou

u, ainsi : $\int_a^b f(x)dx = \int_a^b f(t)dt = \int_a^b f(u)du$

Valeur moyenne

Définition

Soit f une fonction continue et positive sur un vitervalle [a ; b] avec a < b. La valeur moyenne de f su

[a ; b] est le réel $\mu = \frac{1}{b-a} \int_a^b f(x) dx$

La valeur moyenne de f sur [a;b] est dunc le réel μ tel que le rectangle de dimensions μ et b - a soit de même aire que le domaine D délimité par la courbe représentant f, l'axe des abscisses et les droites d'équations

x = a et x = b

Intégrale et primitip

Intégrale d'une fonction continue, positive et croissante sur un intervalle [a ; b]

Théorème:

Soit f une fonction continue, positive et croissante sur un intervalle I = [a ; b]. On note C, sa courbe représentative dans le plan muni d'un repère orthogonal.

On définit sur [a; b] la fonction $A: x \mapsto \int_a^x f(t)dt$ et on fixe x_0 dans [a; b]

Primitive d'une fonction continue

Théorème

Soit f une fonction continue sur un intervalle [a; b]

*)La fonction Φ définie sur [a ; b] par $\Phi(x) = \int_a^x f(t)dt$ est :L'unique primitive de f sur [a ; b] qui s'annule en a

Remarques

- La fonction Φ , définie dans le théorème, est donc dérivable sur [a ; b] , de dériver Ce résultat montre que toute fonction continue sur [a ; b] admet une, donc des printitives sur [a ; b] Plus généralement, toute fonction continue sur un intervalle I quelconque admet des primitives
- Soit F une primitive quelconque de f sur [a; b], alors $\int_a^b f(t)dt = F(b) F(a) dt$
- *)Soit u une fonction dérivable sur un intervalle J tel que $u(J) \subset I$. Alors a fonction F définie sur J par $F(x) = \int_a^{u(x)} f(t) dt$ est dérivable sur J et F'(x) = u'(x)f(u(x)), pour tout $x \in J$.
- *)Soit I un intervalle centré en 0 et soit a un réel de I.
- Si f est impaire alors $\int_{-a}^{a} f(t)dt = 0$
- Si f est paire alors $\int_{-a}^{a} f(t)dt = 2\int_{0}^{a} f(t)dt$
- Si f périodique de période T alors $\int_a^{a+T} f(t)dt = \int_0^T f(t)dt$

Propriétés de l'intégrale Relation de Chasles

Soit f une fonction continue sur un intervalle I. Pour tous reels a, b et c de I, on a :

$$\int_a^c f(x) dx = \int_a^b f(x) dx + \int_b^c f(x) dx$$

Linéarité

Soit f et g deux fonctions continues sur un intervalle I et k un réel.

Pour tous réels a et b de I, on a :

$$\int_a^b (f+g)(x)dx = \int_a^b f(x)dx + \int_a^b g(x)dx$$

$$\int_a^b (k.f)(x) dx = k \times \int_a^b f(x) dx$$

Intégrales et inégalités

Soit f une fonction définie et continue ar un intervalle I de , et a, b deux réels appartenant à I.

Si $a \le b$ et $f \ge 0$ sur l'intervalle I, a or $f(x)dx \ge 0$.	Si $a \le b$ et $f \le 0$ sur l'intervalle I, alors $\int_a^b f(x)dx \le 0$.
Si $a \ge b$ et $f \ge 0$ sur l'intervalled, alors $\int_a^b f(x)dx \le 0$.	Si $a \ge b$ et $f \le 0$ sur l'intervalle I, alors $\int_a^b f(x)dx \ge 0$.

Conservation de l'ordr

Soit f et g deux fonctions continues sur [a ; b]. Si f \leq g sur [a ; b], c'est-à-dire si, pour tout réel x de [a ; b], $f(x) \leq g(x)$ afors $\int_a^b f(x) dx \leq \int_a^b g(x) dx$

Inégalités de la moyenne

Soit f une fonction continue sur un intervalle I, et a et b deux réels de I.

➤ Si a \leq b et s'il existe deux réels m et M tels que m \leq f (x) \leq M, pour tout réel x de [a; b]

S'il existe un réel M positif tel que | f | \leq M sur I, alors $\left|\int_a^b f(x)dx\right| \leq$ M | b - a |

Intégration par parties

Soit u et v deux fonctions dérivables sur l'intervalle I telles que u' et v' soient continues sur l'entrevalle I telles que u' et v' soient continues sur l'intervalle I telles que u' et v' e

réels a et b de I, on a : $\int_{a}^{b} u'(x) \times v(x) dx = [u(x) \times v(x)]_{a}^{b} - \int_{a}^{b} u(x) \times v'(x) dx$

Aire d'un domaine compris entre deux courbes Théorème :

Soit f et g deux fonctions continues, a et b deux réels de I tels que $a \le b$.

l'aire en u.a. du domaine limité par les courbes C $_f$ et C $_g$ sur [a,b] est [a,b]

Volume d'un solide

L'espace est muni d'un repère orthonormal (0, J, J, K) inité de volume (u.v.) est le volume du cube construit sur (0, J, J, K).

Théorème

On considère un solide (Σ) limité par les plans parallèles d'équations :

 $z = a \text{ et } z = b (a \le b)$

z = a et z = b ($a \le b$).

Pour tout z (a \leq z \leq b), on notice

- P_z le plan perpendiculaire à (Oz) et de cote z ;
- S_z l'aire de la section du solide par le plan P_z.

Lorsque S est une fonction continue sur [a, b], le volume V du solide est calculé (en u.v.) par :

Soit f une fonction continue et positive sur [a,b]. le volume V du solide de révolution engendré par la rotation de $\overrightarrow{AB} = \{M(x,y) / y = f(x) \text{ et } a \le x \le b\}$ autour de l'axe (0,i) est le réel :

$$V = \pi \int_{a}^{b} f^{2}(x) dx$$

Séries d'exercices

i^{ème} Maths

Intégration

EXERCICE N°1

Calculer les intégrales suivants :

$$\int_{0}^{4} \left| t - 2 \right| dt \quad , \quad \int_{-1}^{2} \left(x - \left| x - 1 \right| \right) dx \quad , \quad \int_{0}^{\frac{\pi}{2}} \sin^{2}(t) dt \quad , \quad \int_{0}^{\frac{\pi}{2}} \cos^{2}(x) dx \quad , \quad \int_{0}^{\frac{\pi}{4}} \tan^{2}(x) dx \quad , \quad \int_{0}^{\frac{\pi}{2}} \sin^{2}(t) dt \quad , \quad \int_{-1}^{1} \frac{x^{2009}}{x^{14} + 1} dx \quad , \quad \int_{0}^{1} \frac{x}{\sqrt{x^{2} + 1}} dx \quad , \quad \int_{0}^{\frac{\pi}{2}} t \sin(t) dt \quad , \quad \int_{0}^{\frac{\pi}{2}} t^{2} \sin(t) dt \quad , \quad \int_{0}^{1} t \sqrt{1 - t} dt \quad , \quad \int_{\frac{\pi}{4}}^{\frac{\pi}{4}} \tan^{2}(x) dx \quad , \quad \int_{0}^{\frac{\pi}{2}} \sin^{2}(t) dt \quad , \quad \int_{0}^{1} \frac{x^{2009}}{x^{14} + 1} dx \quad , \quad \int_{0}^{1} t \sin(t) dt \quad , \quad \int_{0}^{\frac{\pi}{2}} t^{2} \sin(t) dt \quad , \quad \int_{0}^{1} t \sin(t) dt \quad , \quad \int_{0}^{\frac{\pi}{2}} t^{2} \sin(t) dt \quad , \quad \int_{0}^{\frac{\pi$$

EXERCICE N°2

On considère la fonction f définie sur R par : $f(x) = \sin^4 x$

- 1°)Exprimer sin² x ainsi que cos²x en fonction de cos2x.
- 2°)Exprimer sin⁴ x en fonction de cos2x et cos4x
- 3°)Calculer $\int_{0}^{8} f(x) dx$

EXERCICE N°3

1°)Soit f une fonction dérivable sur [a, b]et sa dérivé f' est sontinue sur [a, b].

Montrer que
$$\int_a^b xf'(x)dx + \int_a^b f(x)dx = bf(b) - af(a)$$

2°)Calculer
$$\int_0^1 \sqrt{x+1} dx$$
 et en déduire $\int_0^1 \frac{x}{\sqrt{x+1}} dx$

EXERCICE N°4

Soit f la fonction définie par : $f(x) = 4\sqrt{x} - x$ por fout x de [0,4].

- 1°)Montrer que f admet une fonction réciproque que vous calculez. 2°)Soit $a \in [0,4]$, calculer les intégrales : $I(a) = \int_0^{f(a)} f^{-1}(y) dy$
- 3°) Vérifier que I(a) + J(a) = af(a). Interprétez géométriquement cette dernière relation.

EXERCICE N°5

On considère l'intégrale : $I_n = \int_0^1 x^n \sqrt{1 + x^n} \sqrt{1 + x^n}$, $n \in \mathbb{N}$.

- 1°) Justifier l'existence de I_n et déterminez une relation de récurrence de I_n et I_{n-1} pour tout n de N
- 2°)Calculer $I_0 = \int_0^1 \sqrt{1-x} dx$ et I_0
- 3°)Calculer I_n en fonction de
- 4°)En faisant un changement de variable et en utilisant la formule du binôme, donnez un autre expression de I_n .

EXERCICE N°6

Dans le plan P orienté par un repère orthonormé (0, i, j).

1°) Soit f la fonction puriférique à variable réelle définie par $f(x) = x + \sqrt{4 - x^2}$.

Etudier f et construire courbe ζ_1 dans P.

- 2°) oit g la fonction definie sur $[0, \pi]$ par $g(x) = \int_{0}^{2\cos x} \sqrt{4 t^2} dt$.
- a)Montrer que g ext dérivable sur $[0, \pi]$ et que $g'(x) = -4 \sin^2 x$.
- b)Calculer $g\left(\frac{\pi}{2}\right)$. En déduire l'expression de g(x) en fonction de x.

note par ζ_2 l'image de ζ_1 par le symétrie centrale de centre O et on pose $\zeta=\zeta_1\cup\zeta_2$. onstruïre ζ_2 et donner une équation cartésienne de ζ dans le repère (0,i,j).

EXERCICE N°7

La suite de Wallis définie par : $w_n = \int_0^{\frac{\pi}{2}} (\cos t)^n dt$ où n est un entier naturel

- 1°) Calculer w₀ et w₁
- 2°) Montrer que la suite (w_n) est décroissante
- 3°) Montrer, pour tout entier naturel n : $w_n \ge 0$. En déduire que la suite (w_n) es
- 4°) Montrer que pour tout n de N : $w_{n+2} = \frac{n+1}{n+2} w_n$
- 5°) Montre que pour tout n de N : $w_{2n} = \frac{\pi \cdot C_{2n}^n}{2 \times 4^n}$ et $w_{2n+1} = \frac{4^n (n!)^2}{(2n+1)!}$
- 6°)Montrer pour tout entier naturel n, $0 < \frac{2n+1}{2n+2} \le \frac{W_{2n+1}}{W_{2n}} \le 1$
- En déduire que $\lim_{n\to+\infty} \frac{w_{2n+1}}{w_{2n}} = 1$
- 7°) Etablire la formule de Wallis : $\lim_{n\to+\infty} \left(\frac{2\times 4\times 6\times\times 2n}{1\times 3\times 5\times\times (2n-1)} \right)^{2}$
- 8°) Montrer que la suite (u_n) de terme général $u_n = (n+1)w$ est constante.

EXERCICE N°8

Soit
$$I_n = \int_{-1}^1 (x^2 - 1)^n dx$$
.

- 1°) Démontrer que pour tout entier n supérieur ou éga 1: (2n + 1) I_n = -2n I_{n-1} .
- 2°) En déduire l'expression de I_n en fonction de n.

EXERCICE N°9

p et q étant deux nombres entiers positifs ou noise : $B(p, q) = \int_0^1 t^p (1-t)^q dt$.

- 1°) Comparer B(p, q) et B(q, p).
- 2°) Etablir la relation : B(p, q) = $\frac{p}{q+1}$ B(p(1)+1) (p ≥ 1).
- 3°) Calculer B(0, n) pour tout n appartenant N; en déduire B(p, q).

EXERCICE N°10

Pour n entier naturel non nul on définit la suite (S_n) par $:S_n = 1 + \frac{1}{2^{1/3}} + \frac{1}{3^{1/3}} + \dots + \frac{1}{n^{1/3}}$

- 1°) Justifier pour k entier nature nature nul l'encadrement : $\frac{1}{(k+1)^{1/3}} \le \int_{k}^{k+1} \frac{dx}{x^{1/3}} \le \frac{1}{k^{1/3}}$
- 2°) En déduire l'encadrement $\int_1^n \frac{dx}{x^{1/3}} \le S_n \le \int_1^n \frac{dx}{x^{1/3}} + 1.$
- 3°) que peut-on dire de la suite (S_n) ? 4°) A l'aide d'encadrement analogues, montrer que la suite (T_n) définie par :

$$T_n = 1 + \frac{1}{2^{4/3}} + \frac{1}{3^{4/3}}$$
 est convergente.

EXERCICE N°11&

On définit la suite u par $u_n = \int_0^{\pi/4} \tan^{2n+2}(t) dt$.

- 1°) a) Rappeler la valeur de la dérivée de la fonction tangente sur $\left|-\frac{\pi}{2},\frac{\pi}{2}\right|$
 - b) Calculer alors u₀.
- 2°) Montrer que la suite u est décroissante.

- 4°) En déduire que pour tout n dans N : $\frac{1}{2(2n+3)} \le u_n \le \frac{1}{2(2n+1)}$ puis calculer $\lim_{n\to\infty} u_n$ et $\lim_{n\to\infty} 2nu_n$
- 5°) On pose $S_n = \sum_{k=0}^{n} \frac{(-1)^k}{2k+1}$
 - a) Montrer que pour tout n dans N : $S_n = \frac{\pi}{4} + (-1)^n u_n$
 - b) En déduire la limite de S_n lorsque n tend vers +∞.

EXERCICE N°12

On considère le fonction f définie par : $f(y) = \int_{\frac{\pi}{2}}^{\pi} \frac{\sin(xy)}{x} dx$.

- 1°) Justifier l'existence de f pour tout y de R.
- 2°)Montrez, en utilisant la formule de la moyenne que , si a et b deux relatels que a < b, il existe $c \in [a, b]$, tel que $\frac{\sin b - \sin a}{b - a} = \cos c$.
- 3°) Montrez les inégalités $|\sin b \sin a| \le |b a|$ et $|\cos b \cos a| \le |b|$, pour tout a et b de R.
- 4°) Soit $y_0 \in R$. On pose $A = \int_{\frac{\pi}{2}}^{\pi} \cos(xy_0) dx$.

Montrer que $\lim_{y \to y_0} \left(\frac{f(y) - f(y_0)}{y - y_0} - A \right) = 0$. En déduire que f est dérivable au point y_0 et exprimer $f'(y_0)$

EXERCICE N°13

Soient f et g des fonctions continues sur [a, b].

1°)a-Quel est le signe de $\int_a^b [f(t) + xg(t)]^2 dt$, où x de signe un nombre réel ?.

b-En déduire l'inégalité suivante, appelée de **suivante**: $\left[\int_a^b f(t)g(t)dt\right]^2 \leq \int_a^b \left[f(t)\right]^2 dt \times \int_a^b \left[g(t)\right]^2 dt$

2°) Démontrer que si f et g sont positives sur (a < b) et pour tout x de [a,b]: $f(x) \times g(x) \ge 1$, alors

 $\int_a^b f(x) dx \int_a^b g(x) dx \ge (b-a)^2$

EXERCICE N°14

Soient f et g des fonctions continues [a < b]. (a < b)

- 1°) Justifier , l'existence de deux réglon M M tel que , pour tout x de [a,b] : $m \le f(x) \le M$
- 2°)Démontrer que si g(x) garde me signe constante sur [a,b] alors $m \le \frac{\int_a^b f(t)g(t)dt}{\int_a^b g(t)dt} \le M$

EXERCICE N°15

Soient f une fonction continues sur [a, b].

1°) Justifier , l'existence (h) réel M tel que , pour tout x de [a,b] : $|f(x)| \le M$

Par la suite on suppose que a < b et M > 0.

- 2°)Prouver que $\int_a^b \left| f(t) \right| dt \le (b-a)M^n$.
 3°)Démontrer que $\int_a^b \left| f(t) \right|^n dt \le M$
- 4°)Démontrer que que soit le réel $\epsilon>0$, il existe un intervalle $\left[\alpha,\beta\right]\subset\left[a,b\right]$ tel que, pour tout xde $[\alpha, \beta]$: $|f(x)| \ge M^{\frac{N}{2}} \varepsilon$
- 5°) En déduire que $\int_a^b |f(t)|^n dt \ge (M \varepsilon)^n (\beta \alpha)$

XERCICE N°16

Soit la fonction f définie sur R_+^* par : $f(a) = \int_0^1 \sqrt{1-x^a} dx$.

- 1°) Prouver que , pur tout $x \in [0,1] : 1-x^a \le \sqrt{1-x^a} \le 1-\frac{1}{2}x^a$
- 2°) En déduire que : $\frac{a}{1+a} < f(a) < \frac{2a+1}{2a+2}$. Calculer $\lim_{a \to +\infty} f(a)$

EXERCICE N°17

1°)Soit C = M(x, y) / $y = \sqrt{1 - x^2}$, $-1 \le x \le 1$ et S le solide obtenu par rotation de C autour de l'axe (Ox).Calculer le volume de S.

2°) Soit $C = \{M(x,y) \ / \ xy = 1 \ , 1 \le 2x \le 2\}$ et S le solide obtenu par rotation de C autour de l'axe (Ox).

Calculer le volume de S.

3°)Déterminer le volume du cylindre engendré par les rotations d'axe (segment de droite : $y = R \text{ et } 0 \le x \le h \text{ avec } h, R \in R_+^*$

EXERCICE N°18

- 1°)Calculons le volume de S, définie par : $\begin{cases} |x| + |y| \le 2 \frac{2}{3}z \\ 0 \le z \le 3 \end{cases}$ 2°) Calculons le volume de S, définie par : $\begin{cases} \sup(|x|,|y|) \le 1 \\ 0 \le z \le 1 \end{cases}$
- 3°) Calculons le volume de S, définie par : $\{x^2 + y^2 + z\}$

EXERCICE N°19

On considère la fonction f définie sur $[1,+\infty[$ par] et on pose pour tout n de N*: $s_n = \sum_{k=1}^n f(k)$

- 1°) Vérifier que f est décroissante et positive 2°) Montrer que (s_n) est décroissante.
- 3°)Calculer $\int_1^n f(t)dt$, $n \ge 1$ et en déduire $0 \le \int_1^n f(t)dt \le \frac{1}{2}$ et calculer $\lim_{n \to +\infty} \left(\int_1^n f(t)dt \right)$.
- 4°) Montrer que pour tout entier $k \ge 2$: $f(t)dt \le f(k) \le \int_{k-1}^{k} f(t)dt$
- 5°)En déduire que pour $n \ge 1$: $\int_1^{n+1} t dt \le s_n f(1) \le \int_1^n f(t) dt$
- 6°)En déduire que (s_n) est convergente et donner un encadrement de sa valeur.

EXERCICE N°20

Soit f une fonction définie continue et croissante sur $[0,+\infty[$.

Soient pour tout n de $\int_0^{1+\frac{1}{n}} f(x) dx$ et $s_n = \frac{1}{n} \sum_{i=1}^n f\left(\frac{k}{n}\right)$.

- 1°) Vérifier que $\lim_{n\to\infty} I_n \int_0^T f(x) dx$
- 2°) Montrer que pour tout entier k vérifiant $0 \le k \le n$ on a $: \frac{1}{n} f\left(\frac{k}{n}\right) \le \int_{\frac{k}{n}}^{\frac{k+1}{n}} f(x) dx \le \frac{1}{n} f\left(\frac{k+1}{n}\right)$
- 3°)En déduire l'encadrement: $I_n + \frac{1}{n} \left\lceil f(0) f\left(1 + \frac{1}{n}\right) \right\rceil \le s_n \le I_n$. En déduire que $\lim_{n \to +\infty} s_n = \int_0^1 f(x) dx$
- 4°)Application : On prend $f(x) = x^p$ où p un entier tel que $p \ge 2$.

tⁿ sin t d

EXERCICE N°21

Pour tout entier naturel n, on définit les nombres x_n et y_n par : $x_n = \int_0^1 t^n \cos t \, dt$,

- 1°) Calculer x₀ et x₁.
- 2°) Montrer que les suites $(x_n)_{n\in I, N}$ et $(y_n)_{n\in I, N}$ sont décroissantes et qu'elles sont postives. On admettra que ces suites convergent.
- 3°) Montrer, à l'aide de deux intégrations par partie, que pour tout entier nature (3) n a :

$$x_{n+1} = -(n+1)y_n + \sin(1)$$
, et $y_{n+1} = (n+1)x_n - \cos(1)$,

En déduire que : $\lim_{n \to +\infty} y_n = \lim_{n \to +\infty} x_n = 0$, et $\lim_{n \to +\infty} nx_n = \cos(1)$, $\lim_{n \to +\infty} ny_n = \sin(1)$

EXERCICE N°22

1°)Soit $n \in N^*$, On pose $s_n = 1 + e^{it} + ... + e^{i(n-1)t}$, $t \in [0, \pi[$.

a) Donner en fonction de n et t , une autre expression de s_r

c) En déduire que $\sum_{k=1}^{n} \cos kt = -\frac{1}{2} + \frac{\sin\left(\frac{2n+1}{2}\right)t}{2\sin\frac{t}{2}}$

2°) Pour tout $n \in \mathbb{N}^*$, on pose : $I_n = \int_0^{\pi} \left(\frac{t^2}{2\pi} - t\right) \cos(t) dt$.

- a) Calculer $\int_0^{\pi} t \cos(nt) dt$
- b) Calculer $\int_0^{\pi} t^2 \cos(nt) dt$
- c) En déduire que $I_n = \frac{1}{n^2}$

3°) Montrer que : $\int_0^{\pi} \left[\sum_{k=1}^n \cos kt \right] \left(\frac{t^2}{2\pi} - t \right) dt = 1 + \frac{1}{2^2} + ... + \frac{1}{n^2} \right]$

4°)Soit $x \in R_+^*$, φ une fonction dérive sur $[0,\pi]$ et φ' sa dérivé, est continue sur $[0,\pi]$.

- a) Intégrer, une fois, par parties $\int_0^{\pi} \varphi(t) \sin(xt) dt$.
- b) Montrer que : $\left| \int_0^{\pi} \varphi'(t) ds(xt) dt \right| \leq \int_0^{\pi} |\varphi'(t)| dt$
- c) En déduire que $\left|\int_0^{\pi} (t) \sin(xt) dt\right| \leq \frac{1}{x} \left[\left| \phi(0) \right| + \left| \phi(\pi) \right| + \int_0^{\pi} \left| \phi'(t) dt \right| \right]$
- d) En déduire que $\lim_{t\to 0} \int_0^{\pi} \varphi(t) \sin(xt) dt = 0$

5°) Vérifier que pour $t \in [0, \pi]$: $1 + 2\sum_{k=1}^{n} \cos kt = \frac{\sin\left(\frac{2n+1}{2}\right)t}{2\sin\frac{t}{2}}$

- a) Montrer que ϕ est continue sur $\left[0,\pi\right]$
- b) On suppose que φ est dérivable sur $[0, \pi]$ et que sa dérivé φ' est continue φ .

 c) En déduire que : $\lim_{n \to +\infty} \left(1 + \frac{1}{2^2} + ... + \frac{1}{n^2}\right) = \frac{\pi^2}{6}$

Fiche de cours

4 maths

Logarithme

Définition

La fonction logarithme népérien, notée ln, est définie sur $]0, +\infty[$, prend la valeur $]0, +\infty[$ et admet pour dérivée la fonction $]0, +\infty[$ $]0, +\infty[$]0,

Soit a et b deux réels strictement positifs et $a_1, a_2, ... a_n > 0$

	7 00 10:10 Ot a ₁ /a ₂ /11		
ln(a.b) = ln a + ln b	$ \ln\left(\frac{a}{b}\right) = \ln a - \ln b $	$ \ln\left(\frac{1}{b}\right) = -\ln a $	M
$\ln(a_1.a_2a_n) = \ln a_1 + \ln a_2 + + \ln a_n$	$ln(a^n) = n ln a$	$\ln \sqrt{a} = \frac{1}{2} \ln a$	

- $\ln x < 0$ si et seulement si 0 < x < 1
- lnx = 0 si et seulement si x = 1
- $\ln x > 0$ si et seulement si $x \in]1; + \infty[$
- La fonction $x \mapsto \ln x$ est strictement croissante sur]0;

Soit n et m deux entiers naturels non nuls

			(4) (1)
$\lim_{x\to +\infty} \ln x = +\infty$	$\lim_{x\to 0^+} \ln x = -\infty$	$\lim_{x \to +\infty} \frac{\ln x}{x} = 0$	$\lim_{x\to 0^+} x \ln x = 0$
$\lim_{x\to 0}\frac{\ln(1+x)}{x}=1$	$\lim_{x\to 1}\frac{\ln x}{x-1}=1$	$\lim_{x \to +\infty} \frac{\ln^n x}{x^m} = 0$	$\lim_{x\to 0^+} x^m \ln^n x = 0$

Tableau de variations et courbe de In

la fonction ln réalise une bijection de

 R_{+}^{*} vers R donc il existe un unique réel,

noté e, vérifiant lne = 1.

Х	() +∞
1_		+
X		
ln(x)		8-

Dérivées et primitive

1°) Dérivée de ln 🗱

Soit u une fonction de vable et strictement positive sur un intervalle I. La fonction $x \mapsto \lim_{x \to a} u(x)$, notée ln u, est dérivable sur I et on a :(ln u)' =

<u>u'</u>

2°) Primitive de In u

Soit u une fonction dérivable sur un intervalle I qui ne s'annule pas sur I

3°)Primitive de x→lnx

La fonction $x \mapsto x \ln x - x$ est une primitive de la fonction $x \mapsto \ln x$ sur R_+^*

Fonction logarithme décimale :

C'est la fonction log, définie $]\!\rho,\!+\!\infty[$ par log $x=\frac{\ln x}{\ln 10}$, $\Big(\!\log 10=\!1,\log 10^x=x\Big)\!+\!\!\!-\!\!\!$

Séries d'exercices

^{Žime} Maths

Logarithme

EXERCICE N°1

- 1°) Soit g la fonction définie sur $]0,+\infty[$ par : $g(x) = x\ln(x) x + 1$.
 - a) Etudier le sens de variations de q
 - b) En déduire le signe de g.
- 2°)On considère la fonction f définie sur $]1,+\infty[$ par : $f(x) = \frac{\ln(x)}{x-1}$
 - a) Etudier les limites de f en $+\infty$ et en 1.
 - b) Dresser le tableau de variation de f.
 - c) Tracer la courbe représentative de f dans un repère orthonormé (curité : 2cm)

EXERCICE N°2

- 1°)Soit f la fonction définie par : pour tout $x \ge 0$: f(x) = ln(x+1)
 - a) Etudier les variations de f
 - b) En déduire que pour tout $x \ge 0$: $x \frac{x^2}{2} \le \ln(x+1)$
- 2°) Soit f la fonction définie par : pour tout $x \ge 0$: $f(x) = \lim_{x \to 0} 1 x + \frac{x^2}{2} \frac{x^3}{3}$
 - a) Etudier les variations de f
 - b) En déduire que pour tout $x \ge 0$: $ln(x+1) \le x + \frac{x^3}{3}$
- 3°)Etudier la limite éventuelle en 0⁺ de $\frac{\ln(1+x)}{x^2}$

EXERCICE N°3

Soit f définie sur]-1, 1[par $f(x) = (1 - x^2) \ln x$. Montrer que f est continue. Etudier la parité

de f et montrer que f se prolonge en une (-1, 1].

EXERCICE N°4

Soit g définie sur $R_+^* - \{1\}$ par $g(x) = (x)^*$ et prolongée par continuité en 0 et en 1.

1°)Que valent g(0), g(1)?

2°) Etudier la branche infinie de Q

EXERCICE N°5

Soit n appartenant à N. g_n : \mathbb{R} R, $x \to x \ln^n \left(\frac{1}{x}\right)$

- 1°)Montrer g_n que est contigué sur]0, 1[
- 2°) Montrer que g_n admet prolongement par continuité f_n sur [0, 1].

EXERCICE N°6

On considère la famille de fonctions $(f_n)_{n \in \mathbb{N}^*}$ définies sur]-1, $+\infty[$ par $f_n(x) = x^n \ln(1+x)$.

Soit $n \in \mathbb{N}^*$, on note has fonction définie sur]-1, $+\infty$ [par $h_n(x) = n \ln(1+x) + \frac{x}{1+x}$.

- 1) Etudier le sens de variation des fonctions h_n.
- 2) Calculer $h_n(0)$ en déduire le signe de h_n .
- 3) Etude du cas particulier n = 1.
- a. Après avoir justifié la dérivabilité de f_1 sur]-1, $+\infty[$, exprimer $f_1'(x)$ en fonction de $h_1(x)$.
- b. En déduire les variations de la fonction f_1 sur]-1, $+\infty[$.

a Justifier la dérivabilité de f_n sur]-1, $+\infty[$ et exprimer $f_n'(x)$ en fonction de $h_n(x)$.

b. En déduire les variations de f_n sur]-1, $+\infty[$. On précisera les limites aux bornes.

EXERCICE N°7

I. On pose, pour tout entier n supérieur ou égal à 1, $v_n = \sum_{k=1}^n \frac{1}{k}$.

2°)En déduire que : $\forall n \in \mathbb{N}^*, v_n \leq \ln(n) + 1$.

II.On considère une suite (u_n) définie par son premier terme $u_0 = 1$ et par la relation suivante, valable pour tout entier $n: u_{n+1} = u_n + \frac{1}{11}$

a)Montrer par récurrence que chaque terme de cette suite est parfaitement défini et strictement positif.

b)En déduire le sens de variation de la suite (un).

2°)a)Pour tout entier k, exprimer $u_{k+1}^2 - u_k^2$ en fonction de u_k^2 .

b)En déduire que :
$$\forall n \in N^*$$
, $u_n^2 = 2n + 1 + \sum_{k=0}^{n-1} \frac{1}{u_k^2}$

c)Montrer que: $\forall n \in \mathbb{N}^*, u_n^2 \ge 2n + 1$. En déduire la limite de la syste (u_n) .

3°)a)A l'aide du résultat précédent, montrer que, pour tout entrer n supérieur ou égal à 2 :

$${u_n}^2 \leq 2n + 2 + \frac{1}{2} \, v_{n-1}$$

b)En utilisant la partie 1, établir que, pour tout entier ne prieur ou égal à 2,

$$u_n^{\ 2} \leq 2n + \frac{5}{2} + \frac{ln(n-1)}{2} \, .$$

c)En déduire $\lim_{n\to +\infty} \frac{u_n}{\sqrt{n}}$.

EXERCICE N°8

Soit f:]1, $+\infty$ [\to R l'application définie par $x \in]1$, $+\infty$ [$f(x) = \frac{1}{x \cdot \ln(x)}$.

1°) Etudier les variations de f et tracer sa courbe représentative.

2°) Montrer que pour tout entier k tel $x \in 3$: $f(k) \le \int_{k-1}^{k} f(x) dx \le f(k-1)$.

Pour tout $n \in N$ tel que $n \ge 2$ on note $S^n = \sum_{k=2}^n f(k)$.

3°) a) Montrer que pour tout n tel que $n \ge 2$: $S_n - \frac{1}{2 \cdot \ln(2)} \le \int_2^n f(x) dx \le S_n - \frac{1}{n \cdot \ln(n)}$.

b) En déduire que pour tout $R \in \mathbb{R}$ tel que $n \ge 2$:

$$\ln(\ln(n)) - \ln(\ln(2)) \le S_n \le \ln(\ln(n)) - \ln(\ln(2)) + \frac{1}{2}\ln(2)$$

c)Calculer alors $\lim_{n \to +\infty} \frac{1}{n} \frac$

4°)Pour tout $n \in \mathbb{N}$ tel tue $n \ge 2$ on note $: u_n = S_n - ln(ln(n+1))$ et $u_n = S_n - ln(ln(n))$ Montrer que les suites $(u_n)_{n\ge 2}$ et $(v_n)_{n\ge 2}$ sont adjacentes. On note ℓ leur limite commune.

5°) a) Montrer que pour tout $n \in N$ tel que $n \ge 2$: $0 \le v_n - \ell \le \frac{1}{n \cdot \ln(n)}$

b) En déduire une valeur approchée de ℓ à 10^{-2} prés

On pose, pour tout élément n de N* : $u_n = \sum_{p=1}^{n} \frac{1}{p}$.

- 1)a. Montrer que : $\forall \ p \in N^*$, $\int\limits_{p}^{p+1} \frac{dt}{t} \geq \frac{1}{p+1}$.
- b. En déduire que : \forall $n \in \mathbb{N}^*$, $u_n \le 1 + ln(n)$.
- 2°)On considère la fonction ϕ_1 définie sur R_+ par : $\begin{cases} \phi_1(0) = 0 \\ \phi_1(x) = x(1 + \ln(x)) \end{cases}$ Montrer que ϕ_1 est continue sur R_+ .

3°) Pour tout réel x positif et pour tout entier naturel n non nul, on pose : $\phi_n(t) dt$.

- a. Montrer que pour tout élément n de N* la fonction φ_n est parfaitement définie et continue sur R_+ . Que vaut $\varphi_n(0)$?
- b. Vérifier qu'il existe deux suites $(a_n)_{n\in N^*}$ et $(b_n)_{n\in N^*}$ telles que: $N^*, \forall x\in R^*_+$: $\phi_n(x)=x^n$ $(a_n+b_n \ln x)$.

On montrera que : $\forall n \in \mathbb{N}^*$ $a_{n+1} = \frac{a_n}{n+1} - \frac{b_n}{(n+1)^2}$ et $\frac{b_n}{n+1}$.

5°)Calculer b_n.

- 6°)Pour tout élément n de N*, on pose : $c_n = n! a_n$.
 - a. Montrer que $c_n = 2 u_n$.
 - b. En déduire que pour tout entier n supérieur ou égal $\ge 2 : |c_n| \le 1 + \ln(n)$.
 - c. Conclure que $\lim_{n\to+\infty} a_n = 0$.

EXERCICE N°10

- 1°) Soit x > -1. Démontrer : $ln(1+x) \le x$.
- 2°) Soit k dans]0, 1[et soit (u_n) définie par u_n (1 + k^p
- a) Montrer que (u_n) est croissante.
- b) Montrer que la suite (v_n) définie par $v_n \neq v_n$ est majorée.
- c) Montrer que (u_n) est convergente.

EXERCICE N°11

Soit u et v les deux suites définies par

$$u_n = 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n} - \ln(n)$$
 et $v_n \ne 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n} - \ln(n+1)$

Montrer que u et v sont deux suites adjacentes. On sera amené à étudier les VARIATIONS, puis le SIGNE des fonctions f et g définées par : $f(x) = ln\left(\frac{x}{x+1}\right) + \frac{1}{x+1}$; $g(x) = ln\left(\frac{x+1}{x+2}\right) + \frac{1}{x+1}$.

Site Web: http://maths-akir.midiblogs.com/

s aux lycées, Site éducatif Téléchargement gratuit

Fiches de cours/Séries dexercices/Devoirs à la maison/Devoirs de contrôle et de synthèse Sujets de révision sour le baccalauréat/Plus : Forum de maths, pour répondre a vos questions.

Fiche de cours

^{Žème} Maths

Exponentielle

Définition et propriétés

On appelle fonction exponentielle (noté e^x) la fonction réciproque de la fonction loga népérien.

- *)Pour tout réel x et pour tout réel y > 0, : $y = e^x \Leftrightarrow x = \ln(y)$
- *) Pour tout réel x, $ln(e^x) = x$
- *) Pour tout réel x>0, $e^{\ln(x)}=x$
- *) Pour tout réel $x : e^x > 0$
- *)Pour tout réel x : $(e^x) = e^x$

Soit deux réels a et b

$e^{a+b} = e^a \times e^b$	$e^{a-b} = \frac{e^a}{e^b}$	$e^{-a} = \frac{1}{e^a}$	Pour tout entier n: e (e e e e e e e e e e e e e e e e e e
Pour tout entier $q \ge 2$: $e^{\frac{a}{q}} = \sqrt[q]{e^a}$		e ^a	Pour tout entier $p : e^{\frac{p}{q}a} = \sqrt[q]{e^{pa}}$
Les limites			a Distriction of the contract

Les limites

$\lim_{x\to +\infty} e^x = +\infty$	$\lim_{x\to -\infty} e^x = 0$	lim e ^x x→+∞
$\lim_{x\to 0}\frac{e^x-1}{x}=1$	$\forall m, n \in \mathbb{N}^* : \lim_{x \to +\infty} \frac{e^{nx}}{x^m} = +\infty$	$\forall m, n \in \mathbb{N} \text{in} x^m e^{nx} = 0$

Théorème

Soit u une fonction dérivable sur un intervalle I.

- *)La fonction $f: x \mapsto e^{u(x)}$ est dérivable sur I et $(x) = u'(x)e^{u(x)}$, $x \in I$
- *)Les primitives sur I de la fonction $x \mapsto u'(x)e^{-x}$ sont les fonctions $x \mapsto e^{u(x)} + k$, $k \in R$.

Puissances

Soit un réel a>0. Pour tout réel b, on pose able e bin(a)

Propriétés

Pour tous nombres réels strictement positifs a et b et tous réels c et d :

$$a^{c+d} = a^c \times a^d \quad \left(a^c\right)^d = a^{cd} \quad a^{c-d} = a^c \times b^c = (ab)^c \quad \frac{a^c}{b^c} = \left(\frac{a}{b}\right)^c$$

Définition et propriétés

Soit un réel a>0.

- *)On appelle fonction exponential de base a la fonction $x\mapsto a^x$.
- *)La fonction $x \mapsto a^x$ est de la fonction $x \mapsto (\ln a)a^x$
- *)Si a > 1alors $\lim_{x \to +\infty} a^x =$ \Re ; lim $a^x = 0$
- *)Si 0 < a < 1 alors | lifti = 0 ; $\lim a^x = +\infty$

Définition et propriété

Soit r un rationnel

- *) On appelle forection puissance r la fonction $x \mapsto x^r = e^{r \ln(x)}$, x>0
- *)Si r > 0 alors $x^r = +\infty$; $\lim_{n \to \infty} x^r = 0$
- *)Si r < 0 alors $\lim_{x \to +\infty} x^r = 0$; $\lim_{x \to 0^+} x^r = +\infty$ $\lim_{x \to -\infty} a^x = +\infty$
- *)La fonction $x \mapsto x^r$ est dérivable sur R_+^* et sa dérivé est la fonction $x \mapsto rx^{r-1}$

Théorème

Soit r un rationnel strictement positif.

$\lim_{x\to +\infty} \frac{\ln x}{x^r} = 0$	$\lim_{x\to 0^+} x^r \ln x = 0$	$\lim_{x\to +\infty}\frac{e^x}{x^r}=+\infty$
---	---------------------------------	--

Séries d'exercices

G^{ème} Maths

Exponentielle

EXERCICE N°1

Soit la fonction g définie sur $[0, +\infty[$ par $g(t) = \frac{1 - e^{-t}}{t}$ si t > 0 et g(0) = 1

- 1°)a)Établir que g est continue en 0.
- b)Déterminer la limite de g en +∞.
- 2°)a)Pour tout t > 0, calculer g'(t).
- b)Prouver que pour tout $t \ge 0$, $1 + t \le e^t$.
- c)En déduire le signe de g' et le sens de variation de g (on ne demande pas de construire la courbe représentative de g).
- 3°)On se propose d'étudier la dérivabilité de g en 0. À cet effet on introduit la fonction h définie

- a)Calculer h' et h", ainsi que les valeurs de h(O) et h'(O).
- b)Prouver que pour tout : $t \ge 0$: $0 \le h(t) \le \frac{t^3}{c}$

pour cela, on établira d'abord que $0 \le h''(t) \le t$ et on en dédura un encadrement de h' et de h.

- c)Déduire de la relation (I) un encadrement de $\frac{1-e^{-t}-1}{t^2}$ Prouver finalement que g est dérivable en 0 et donner g'(0).
- 4°)Construire la courbe représentative C de g., le plancétant rapporté à un repère orthonormal. $(0, \vec{i}, \vec{j}).$

EXERCICE N°2 Partie A.

On désigne par f la fonction définie sur R par $e^{\frac{x}{2}} - e^{x}$ et on appelle C la courbe représentative de f dans le repère orthonolina (O, i, j)

- 1°) Étudier les variations de f. Préciser le Divites de f en -∞ et en +∞.
- 2°) Déterminer le signe de f(x) en fonction de x.
- 3°)Tracer la courbe C.

Partie B.

Dans cette partie, on se propose de dier la fonction g définie sur R- $\{0\}$ par $g(x) = \ln e^{\frac{\hat{2}}{2}} - e^x$

On note G la courbe représentative de g dans le repère $(0, \overline{i}, \overline{j})$

- 1°)Préciser les limites de get ∞ , en $+\infty$ et en 0. 2°)Calculer g'(x) et détermirer le signe de g'(x) en utilisant le signe de f'(x) et le signe de f(x). Dresser le tableau de valuation de g.
- 3°)Démonter que pour tout x réel strictement positif : $g(x) x = \ln \left| 1 e^{-\frac{\lambda}{2}} \right|$

Montrer que la droite \hat{Q} d'équation y = x est asymptote à la courbe \hat{G} . Étudier la position de la courbe G par rapport/a D pour tout x réel strictement positif.

4°)Démontrer que pour tout x réel strictement négatif: $g(x) - \frac{x}{2} = \ln \left| 1 - e^{\frac{x}{2}} \right|$

Nontrer que la droite d d'équation $y = \frac{x}{2}$ est asymptote à la courbe G.

Étudier la position de G par rapport à d pour tout x réel strictement négatif.

5°)Construire G, D et d dans le repère $(0, \vec{i}, \vec{j})$. On utilisera un graphique différent de celui de la partie A.)

EXERCICE N°3

Dans cet exercice, n est un entier naturel non nul.

On considère la suite (u_n) définie par $: u_n = \int_0^2 \frac{2t+3}{t+2} e^{\frac{t}{n}} dt$

- 1°) Soit φ la fonction définie sur [0;2] par : $\varphi(t) = \frac{2t+3}{t+2}$
 - a) Étudier les variations de φ sur [0;2].
 - b) Montrer que, pour tout réel t dans [0;2], on a : $\frac{3}{2}e^{\frac{t}{n}} \le \varphi(t)e^{\frac{t}{n}}$
 - c) Par intégration en déduire que : $\frac{3}{2}$ n($e^{\frac{2}{n}} 1$) $\leq u_n \leq \frac{7}{4}$ n($e^{\frac{2}{n}}$
 - d) Montrer que, si (u_n) possède une limite ℓ , alors $3 \le \ell$

2°)a)Calculer l'intégrale I = $\int_0^2 \frac{2t+3}{t+2} dt$.

b) Montrer que, pour tout n de N* : $I \le u_n \le e^{\overline{n}}I$. En déduité que (u) est convergente et calculer sa limite ℓ .

EXERCICE N°4

Soit f définie sur R par : $f(x) = \int_{x}^{2x} e^{-t^2} dt$

- 1°) a) Etudier la parité de f.
- b) Déterminer le signe de f(x) suivant les valeurs
- c) Montrer que f admet 0 pour limite en +
- 2°) a) Montrer que f est dérivable et que $(x)^2 2e^{-4x^2} e^{-x^2}$.
- b) Etudier la variation de f. Préciser les où f admet un extremum.
- c) Calculer f "(x) et déterminer son sign
- d) Construire C_f (on admettra que le maximum de f est sensiblement égal à 0,3).

On note, pour tout nombre réel a positif et pour tout entier naturel $n: u_n(a) = \int_0^1 x^n e^{a(1-x)} dx$

- 1°) Calculer u₀(a).
- 2°) Soit a > 0 donné.
- a) Montrer que pour tout numbres N : $0 < u_n(a) < \frac{e^a}{a+1}$
- b) Montrer que la suite ((a)) est décroissante.
 c) Déterminer la limite ((a)) quand n tend vers +∞. 3°)
- a) A l'aide d'une intégration par parties, montrer que pour tout n dans N : $au_{n+1}(a) = -1 + (n+1)u_n(a)$
- b) Montrer par recoverence sur n que pour tout n dans N : $u_n(a) = \frac{n!}{a^{n+1}} \left| e^a \sum_{k=0}^n \frac{a^k}{k!} \right|$.

On considere la suite (U_n) définie par :pour tout entier naturel n non nul, $U_n = \int (1-t)^n e^t dt$

- 1°)Montrer que la fonction $f: t \mapsto (2-t)e^t$ est une primitive $deg: t \mapsto (1-t)e^t$ sur [0]En déduire la valeur de U₁.
- 2°) Montrer à l'aide d'une intégration par parties que, pour tout n non nul, $U_{n+1} = (n_n + 1) U_n$ 3°) Montrer que pour tout entier naturel n non nul, $U_n \ge 0$
- 4°)a) Montrer que pour tout réel t de l'intervalle [0 ; 1] et pour tout entier nature nul n : $(1-t)^n$ $e^t \le e \times (1-t)^n$
- b) En déduire que pour tout n non nul, $U_n \le \frac{e}{n+1}$
- 5°)Déterminer la limite de la suite (Un)

EXERCICE N°7

Le plan est rapporté à un repère orthonormal (O, T, J); (unité graphique cm).

On considère la fonction f définie sur l'intervalle [0 ; $+ \infty$ [par : f (x) $+ e^{-x}$)

On désigne par (C) sa courbe représentative dans le plan.

- 1°) a) Déterminer la limite de f en $+ \infty$.
- b) Montrer que, pour tout x appartenant à l'intervalle $[0; +\infty]$ (a) $a:f(x)=x+\ln (1+e^{-2x})$.
- En déduire que la courbe (C) admet comme asymptote la droite (G) d'équation y = x.
- d) Etudier la position relative de (C) et (Δ).
- 2°) Etudier le sens de variation de f et dresser son tableau de variation.
- 3°) Tracer la droite (Δ) et la courbe (C).

Partie B

Pour tout x appartenant à l'intervalle [0 ; + ∞ [, on page $F(x) = \int_{0}^{x} \ln(1 + e^{-2t}) dt$

- 1°) Soit n un entier naturel. Donner une interprétation géométrique de F(n).
- 2°)Etudier le sens de variation de F sur l'intervale 0; + ∞ [.
- 3°) Démontrer que pour tout réel a strictement positif on a : $\frac{a}{a+1} \le \ln (1+a) \le a$.
- 4°)Soit x un réel strictement positif.

Déduire de la question 3° $\frac{1}{2} \ln 2 - \frac{1}{2} \ln \left(\left(\frac{1}{2} \right)^2 \right) \le F(x) \le \frac{1}{2} - \frac{1}{2} e^{-2x}$.

5°)On admet que la limite de F(x), lorsque x tend vers $+ \infty$ existe et est un nombre réel noté I.

Etablir que : $\frac{1}{2} \ln 2 \le I \le \frac{1}{2}$.

- 6°)Pour tout entier naturel n, on the :. $U_n = \int_{n}^{n+1} \ln(1 + e^{-2t}) dt$
- a) Montrer que, pour tout entire naturel n, on a : $\ln (1 + e^{-2(n+1)}) \le U_n \le \ln (1 + e^{-2})$
- b) En déduire que la suite (est décroissante. c) Déterminer la limite de la uite (Un).
- 7°) Pour tout entier nature on pose $S_n = U_0 + U_1 + U_2 + ... + U_n$.
- a) Exprimer S_n à l'aide (E_n) et n. b) La suite (S_n) est-elle propère ? Dans l'affirmative, donner sa limite.

EXERCICE N°8

On considère la fonction définie pour tout $x \ge 0$ par $f(x) = 1 - e^{-x}$.

- **I.**1°) a)Dresser le tableau de variation de f.
- b) Montrer que $\mathbb{R} \times \mathbb{R} = \mathbb{R} + \mathbb{R} \times \mathbb{R} = \mathbb{R} \times \mathbb{R} \times \mathbb{R} = \mathbb{R} \times \mathbb{R} \times \mathbb{R} \times \mathbb{R} = \mathbb{R} \times \mathbb{R} \times$
- 2°)a)Montrer que, pour tout entier naturel n et pour tout réel x :

$$e^{-x} = \sum_{k=0}^{n} \frac{(-1)^{k} x^{k}}{k!} + (-1)^{n+1} \int_{0}^{x} \frac{(x-t)^{n}}{n!} e^{-t} dt$$

II. On considère la suite (u_n) définie par son premier terme $u_0 = 1$ et par la relation : $u_{n+1}=f(u_n).$

- 1°) a) Montrer que : $\forall n \in \mathbb{N} \ u_n \in]0, 1].$
- b) Montrer que , (u_n) est décroissante sur N.
- c) Conclure quant à la convergence de la suite (un) et donner sa limite.
- 2°) Montrer que $\lim_{n\to+\infty} \frac{u_n u_{n+1}}{u_n^2} = \frac{1}{2}$.
- 3°) Calculer $\lim_{n\to+\infty}\sum_{k=n}^{n}u_k^2$.

III.1°) On note φ la fonction, définie sur R, par : $\varphi(0) = 1$ et $\forall x \in R^{*+}$

Montrer que φ est continue sur R⁺.

2°)On considère la fonction réelle g, définie par : g(0) = 0 et $\forall x \in \mathbb{R}^{n}$, $g(x) = \frac{1}{x} \int_{0}^{x}$

a) Montrer que g est bien définie et continue sur R_{+}^{*} .

b) Montrer que : $\forall x \in R_{+}^{*}$, $1 - \frac{x}{4} \le g(x) \le 1 - \frac{x}{4} + \frac{x^{2}}{18}$

c) En déduire que g est continue en 0, dérivable en 0, puis donner g'(0).

3°) a) Montrer que : $\forall x \in]1, +\infty[$: $\int_1^x \phi(t)dt \le \ln(x)$.

b) En déduire que g a une limite finie en +∞ et donner la valeur de cette limite.

4°) a) Pour tout réel x strictement positif, calculer g(x) et l'écrire sous la forme : $g'(x) = \frac{h(x)}{x^2}$.

b) Montrer alors que : $xh'(x) = (x+1)e^{-x} - 1$.

c) Etudier la fonction, notée k, définie par : $\forall x \in \mathbb{R}^{2}$: $k(x) = (x+1)e^{-x} - 1$

d) Donner le signe de k, puis les variations de la course enfin celles de g.
e) Dresser le tableau de variations de g, en tracer l'allure de sa courbe représentative dans un repère orthonormé.

EXERCICE N°9

I.On considère la suite (u_n) , $n \in \mathbb{N}$, donné terme général est donné par : $u_n = \int_0^1 \frac{e^x}{e^{nx}(1+e^x)} dx$.

1°)Calculer u₀

- 2°) Justifier que $u_0 + u_1 = 1$. En décoire u_1 .
- 3°)Montrer que (u) est positive
- 4°) Montrer que (u) est décrossante.

5°) a) Montrer que pour tout entier naturel non nul n, on a : $u_{n+1} + u_n = \frac{1-e^{-x}}{n}$

b)Calculer alors u₂. 6°)Montrer que lim u

II.1°)Soit pour tout extra naturel $n \ge 2$, on considère la fonction S_n , définie sur R par : $S_n(x) = \frac{(-1)^{n-1}e^x}{e^{nx}(1+e^{-x})}.$ Montrer que S_n est la somme de (n-1) termes d'une suite géométrique.

2°) En déduire $\lim_{n\to +\infty} w_n$ tel que pour tout entier naturel $n\geq 2$: $w_n=\sum_{k=1}^{n-1}\frac{(-1)^{k+1}}{k}(1-e^{-k})$

Fiche de cours

Geme Maths

Différentielle

Une équation différentielle est une équation :

- *)Dont l'inconnue est une fonction (généralement notée y ou z , ..)
- *)Dans la quelle apparaît certaines des dérives de y.

Soit a, b deux réels tels que $a \neq 0$

Type $n^{\circ}1:y'=ay$

Equation différentielle	Solutions de Equation différentielle	Solution qui prend la valeur y_0 en x_0
y' = ay	$x \mapsto ke^{ax}$, $k \in R$	$x \mapsto y e^{x}$

Type n°2: y' = ay + b

Equation différentielle	Solutions de Equation différentielle	Solution qui prend la valeur y_0 en x_0
y' = ay + b	$x \mapsto ke^{ax} - \frac{b}{a}, k \in R$	$(y_0 + \frac{b}{a})e^{a(x-x_0)} - \frac{b}{a}$

Type n°2: $y'' + \omega^2 y = 0$

Equation	Solutions de Equation	Solution tel que
différentielle	différentielle	$f(0) = x_0$ et $f'(0) = y_0$
$y''+\omega^2y=0$	$x \mapsto A \sin(\omega x) + B \cos(\omega x),$ $A, B \in R$	$x \mapsto \frac{y_0}{\omega} \sin(\omega x) + x_0 \cos(\omega x)$

Séries d'exercices

4 Maths

Différentielle

EXERCICE Nº1

Soit (E₁) l'équation différentielle : y' = 2y + 2x

- 1°) Soit h la fonction définie sur R par : h(x) = -2x 1
- a) Vérifier que h est une solution particulière de l'équation différentielle (E₁) sur .
- b) Démontrer qu'une fonction f = g + h est solution de (E_1) sur R si et sement si g est solution de (E_2) : y' = 2y sur R.
- 2°) a) Déterminer les solutions g de l'équation différentielle (E2) sur \$
- b) En déduire les solutions f de (E₁) sur R.
- c)Déterminer la solution de (E_1) sur R vérifiant f(0) = 0.

EXERCICE N°2

Soit l'équation différentielle : $y'+2y = 4e^{1-2x}$ (E)

- 1°) Démontrer que la fonction u définie sur R par u(x) = (xxx) est une solution particulière de (E).
- 2°) Résoudre l'équation différentielle : y'+2y = 0 (E₀)
- 3°) Démontrer qu'une fonction v définie sur R est solution de (E) si et seulement si v u est solution de (E₀).
- 4°) En déduire toutes les solutions v de l'équation (4)
- 5°) Déterminer la fonction v_0 , solution de (E), qui $\frac{1}{2}$ end la valeur -2e en 0.

EXERCICE N°3

On considère l'équation différentielle :(E) : $y' = \frac{2e^{-x}}{1 + 2e^{x}}$

1°) Vérifier que la fonction f est une solution (E) tel que pour tout x de R:

$$f(x) = e^{-2x} \ln(1 + 2e^x).$$

- 2°) Montrer qu'une fonction φ est solution de (E) si, et seulement si, φ f est solution de l'équation différentielle :(E') : y' + φ 0.
- 3°) Résoudre (E') et en déduire les solutions de (E).

EXERCICE N°4

On considère l'équation différentielle (1) : $y'-2y = xe^x$.

- 1°) Résoudre l'équation dérivable sur R. y'-2y=0, où y désigne une fonction dérivable sur R.
- 2°) Soient a et b deux (ées et soit u la fonction définie sur R par : $u(x) = (ax + b)e^x$.
- a) Déterminer a et boar que u soit solution de l'équation (1).
- b) Montrer que v est une solution de l'équation (2) si et seulement si u+ v est solution de (1)
- c) En déduire l'ensemble des solutions de (1).

EXERCICE N°5

Résoudre l'équation différentielle : $y'+y=e^{-x}$.

EXERCICE N°6

- On considère l'équation différentielle : $y' 2y = e^{2x}$ (E).
- Démontrer que la fonction u définie sur R par $u(x) = x e^{2x}$ est une solution de (E).
- 2°) Résoudre l'équation différentielle : y' 2y = 0 (E₀).
- 3°)Démontrer qu'une fonction v définie sur \mathbb{R} est solution de (E) si et seulement si v est solution de (E₀).
- 4°) En déduire toutes les solutions de l'équation (E).
- 5°)Déterminer la fonction, solution de (E), qui prend la valeur 1 en 0.

EXERCICE N°7

On se propose de trouver une fonction f définie et dérivable sur l'intervalle] 0; s'annulant pour x=1

- et vérifiant la propriété : pour tout x > 0 , x f'(x) 3 f(x) = 3 ln x (E)
- 1°)Trouver toutes les fonctions polynômes P du troisième degré telles que, pour out x réel, x P (x) 3 P(x) = 0.
- 2°)Soit une fonction f définie et dérivable sur l'intervalle] 0 ; $+\infty$ [telle que f (1) = 0 ; soit h la fonction définie sur l'intervalle] 0 ; $+\infty$ [par la relation f (x) = x^3 h(x).
- a) Calculer f'(x) en fonction de h'(x) et de h(x).
- b) Montrer que f vérifie la propriété (E) si et seulement si, pour tout 0, $h'(x) = \frac{3}{x^4}$ In x.
- c) On suppose que f vérifie la propriété (E).

Montrer que h est définie sur l'intervalle] 0 ; $+ \infty$ [parh(x) = $\int_{0}^{\infty} dt \, dt$.

Déterminer h(x) à l'aide d'une intégration par parties.

3°)Montrer qu'il existe une fonction f et une seule, solution problème posé, et en donner l'expression.

EXERCICE N°8

On considère l'équation différentielle : $y''+2y + y = 2e_1^{-x}$

- 1°)Déterminer le réel λ tel que la fonction y_0 définit ur R par $y_0(x) = \lambda x^2 e^{-x}$ soit solution de l'équation (E).
- 2°)Démontrer que y, fonction numérique deux fus dérivable sur R, est solution sur R de (E) si et seulement si la fonction z définie par $z = y \chi$ solution de l'équation différentielle
- $(E_1):z"+2z'+z=0$
- 3°) Soit la fonction t = z'+z. Montrer que t'+t = 0
- 4°)Résoudre alors l'équation différentiell
- 5°)En déduire l'ensemble des solutions de l'equation (E).
- 5°)Déterminer la solution f de (E) dont la courbe représentative dans le repère (O; i, j) passe par le point de coordonnées (-1,0)et au le cordonnées (-1,0)et au le cordonnée

EXERCICE N°8

On considère l'équation différenties y'' - 5y' + 4y = 0. (E)

- 1°) Soit la fonction r = y'-4 Montrer que r'-r = 0
- 2°)Résoudre alors l'équation infférentielle (E)
- 3°)Déterminer la solution particulière f de (É) dont la courbe représentative dans le plan muni d'un repère orthonormal (O) de met pour tangente au point d'abscisse 0 la droite d'équation

$$y = -2x + 1.$$

3°)On pose $u(x) = 2e^{-x^2}$

Résoudre dans R l'inéquation $u(x) \ge 0$.

4°)On considère la partie de la courbe d'équation y = u(x) pour $-1 \le x \le 0$. En la faisant tourner autour de l'axe des discisses, on délimite un solide dont le volume est mesuré en unités de volume

Calculer la valeur exacte de V.

EXERCICE N°9

Une citerne calorifugée est chauffée par une résistance. La température f(t) de la citerne vérifie l'équation différentielle f'=a-bf avec $a=2,088.10^{-2}$ et $b=2,32.10^{-4}$ lorsque t est experié en secondes et f(t) en °C.

- 1°) a Montrer que y = f 90 est solution de l'équation différentielle y' = -by (1)
- b. Donner la solution générale de (1)
- c. En déduire l'expression de f(t) sachant que f(0)=20.
- 2°) Au bout de combien de temps la température atteint-elle 80°C?

EXERCICE N°10

- 1°)Résoudre l'équation différentielle 4y''+49y = 0.
- 2°)a) Déterminer la solution f vérifiant $f\left(\frac{\pi}{3}\right) = -1$ et $f(\pi) = 1$.
- b)Déterminer deux réels r et θ strictement positifs et $\varphi \in -\pi$, π [tels que π] = $r \cos(\theta x + \varphi)$

EXERCICE N°11

Partie A

Soit (E₁) l'équation différentielle : y' = 2y + 4x

- 1°) Soit et h la fonction définie sur R par : h(x) = -2x 1
- c) Vérifier que h est une solution particulière de l'équation différentielle (E_1) sur R.
- d) Démontrer qu'une fonction f = g + h est solution de (E_1) R si et seulement si g est solution de :
- (E_2) : y' = 2y sur R.
- 2°) a) Déterminer les solutions g de l'équation différent (E2) sur R.
- b) En déduire les solutions f de (E1) sur R.
- 3°) Déterminer la solution de (E_1) sur R vérifiant f(0) = 0.

Partie B

Soit f la fonction définie sur R par : $f(x) = e^{x} - 1$ et (C_f) sa courbe représentative dans un repère orthonormal.

- 1°) a) Déterminer les limites de f en -∞ et en limites de f en limites de
- b) Démontrer que la droite d'équation 2x 1 est asymptote oblique à la courbe (C_f) et préciser la position de la courbe par rapport son asymptote oblique.
- 2°) Etudier les variations de f sur R et des ser son tableau de variation complet sur R.
- (On ne demande pas le tracé de la court (C_f))

EXERCICE N°12

Partie A

Soit l'équation différentielle : $\chi' = 4e^{1-2x}$ (E)

- 1°) Démontrer que la fonction définie sur R par $u(x) = 4xe^{1-2x}$ est une solution particulière de (E).
- 2°) Résoudre l'équation difficientielle : y' + 2y = 0 (E₀)
- 3°) Démontrer qu'une fonction v définie sur R est solution de (E) si et seulement si v-u est solution de (E_0) .
- 4°) En déduire toutes les solutions v de l'équation (E).
- 5°) Déterminer la fonction v_0 , solution de (E), qui prend la valeur -2e en 0.

Partie B

Soit f la fonction définie sur R par : $f(x) = 2(2x - 1)e^{1-2x}$.

- 1°) Étudier les limités de f en $-\infty$ et en $+\infty$ et en déduire que la courbe C_f dans un repère orthonormal (O; i,j) admet une asymptote horizontale.
- 2°) Étudier les variations de f puis dresser son tableau de variation complet.

- 4°) Déterminer une équation de la tangente à C_f au point d'abscisse 3/2.
- 5°) Déterminer une équation de la tangente au point d'intersection de C_f avec l'axe des abscisses.
- 6°) Tracer la courbe C_f et les tangentes déterminées précédemment. (unité : 2 cm sur chaque axe).

Partie C

Soit y = g(x) l'équation réduite de la tangente T à C_f au point d'abscisse a. On note $\varphi(x) = f(x) - g(x)$.

- 1°) a) Exprimer $\varphi'(x)$ en fonction de f'(x) et f'(a).
- b) Montrer que : $\varphi''(x) = f''(x)$.
- 2°) Résoudre f''(x) = 0.
- 3°) Dans cette question, on pose : a = 3/2.
- a) Déterminer les variations de φ' et en déduire le signe de $\varphi'(x)$.
- b) Déterminer les variations de φ et en déduire le signe de $\varphi(x)$.
- c) Déterminer la position de C_f par rapport à sa tangente T.

EXERCICE Nº13

- a) Justifier que, pour tout réel k positif ou nul, la fonction f_k solution de l'équation différentielle : (E) : 2 y ' = $(y x)^2 + 1$.
- b) En déduire le sens de variations de f_k sur ${\rm I\!R}$.
- 2°)On note C_k la courbe représentative de la fonction X sur repère orthonormal $(O; \vec{i}; \vec{j})$ Sur l'annexe, on a représenté la droite D d'équation X = (D, T) la droite D d'équation Y = (D, T) la droite D d'équation Y = (D, T) et plusieurs courbes C_k correspondant à des valeurs particulières de K.

Déterminer le réel k associé à la courbe C passant par le point O puis celui associé à la courbe C passant par le point A de coordonnées (1 ; 1).

3°) On remarque que, pour tout x réel, on a : $(x) = x - 1 + \frac{2}{1 + k e^x}$ (1) et f_k (x) = x + 1 -

$$\frac{2 \text{ k } e^x}{1 + \text{ k } e^x}$$
 (2).

En déduire pour tout k strictement position

- la position de la courbe Ck par rapport du droites D et D'.
- les asymptotes de la courbe C_k .

EXERCICE N°14

Partie I :On donne un entier nature le strictement positif, et on considère l'équation différentielle :

$$(E_n): y'+y = \frac{x^n}{n!}e^{-x}$$
.

- 1°)On fait l'hypothèse que deux fonctions g et h, définies et dérivables sur IR , vérifient, pour tout x réel :
- $g(x) = h(x) e^{-x}$.
- a) Montrer que g est solution de (E_n) si et seulement si, pour tout x réel, $h'(x) = \frac{x^n}{n!}$
- b) En déduire la fonction à associée à une solution g de (E_n) , sachant que h(0) = 0. Quelle est alors la fonction g?
- 2°) Soit φ une fonction dérivable sur ${\rm I\!R}$.
- a) Montrer que ϕ solution de (E_n) si et seulement si ϕ g est solution de l'équation : (F) : y'+y=0 .
- b) Résoudre (F).
- c) Déterminer la solution générale f de l'équation (E_n).

d) Déterminer la solution f de l'équation (E_n) vérifiant f (0) = 0.

Partie Abes

1°) On pose, pour tout x réel, $f_0(x) = e^{-x}$, $f_1(x) = x e^{-x}$.

a) Vérifier que f_1 est solution de l'équation différentielle : $y'+y=f_0$.

b) Pour tout entier strictement positif n, on définit la fonction f_n comme la solution de le différentielle $y'+y=f_{n-1}$ vérifiant $f_n(0)=0$.

En utilisant la Partie I, montrer par récurrence que, pour tout x réel et tout entier q

$$f_n(x) = \frac{x^n}{n!} e^{-x} .$$

2°) Pour tout entier naturel n, on pose: $I_n = \int_1^0 f_n(x)dx$.

a)Montrer, pour tout entier naturel n et pour tout x élément de l'intervalle $\{0, \frac{1}{2}\}$, $0 \le f_n(x) \le \frac{x^n}{n!}$

b)En déduire que $0 \le I_n \le \frac{1}{(n+1)!}$, puis déterminer la limite de la suite

c) Montrer, pour tout entier naturel k non nul, l'égalité : $I_k - I_{k-1} = 1$ e^{-1}

d) Calculer I_0 et déduire que $:I_n=1-\frac{1}{e}\sum_{k=0}^n\frac{1}{k!}$.

d) En déduire $\lim_{n \to +\infty} \sum_{k=0}^{n} \frac{1}{k!} = e$.

ths aux lycées, Site éducatif

Téléchargement gratuit

Fiches de cours/Série de exercices/Devoirs à la maison/Devoirs de contrôle et de synthèse Sujets de révision de la la maison/Devoirs de contrôle et de synthèse sujets de révision de maths, pour répondre a vos questions.

Fiche de cours

4^{ème} Maths

Nombres complexes

Dans le plan complexe P rapporté à un repère orthonormé direct $(0; \vec{u}, \vec{v})$

Propriétés : Soit M un point d'affixe z = a + ib, $a, b \in R$

$a = Re(z) = \frac{z + \overline{z}}{2}$	$b = Im(z) = \frac{z - \overline{z}}{2i}$	$ z $ $Re(z)^2 + Im(z)^2$
$z = 0 \Leftrightarrow Re(z) = Im(z) = 0$	$ z = 0 \Leftrightarrow z = 0$	$ z z ^2 , \frac{1}{z} = \frac{\bar{z}}{ z ^2} , z$
$z \in R \iff Im(z) = 0 \iff \overline{z} = z$	$z \in iR \Leftrightarrow Re(z) = 0 \Leftrightarrow \overline{z} = -z$	$AB = z_B - z_A $
$Aff\left(\overrightarrow{AB}\right) = z_B - z_A$	$I = A * B \Leftrightarrow z_I = \frac{z_A + z_B}{2}$	$Aff(\overrightarrow{au} + \overrightarrow{bv}) = aAff(\overrightarrow{u}) + bAff(\overrightarrow{v})$
$arg(z) = (\vec{u}, \overrightarrow{OM}[2\pi]), z \in C^*$	$a \in R_+$: $z^2 = a \Leftrightarrow z = \sqrt{a}$ ou $z = -i\sqrt{a}$ $a \in R$: $z^2 = a \Leftrightarrow z = i\sqrt{ a }$ or $z = -i\sqrt{ a }$	$(\overrightarrow{AB}, \overrightarrow{CD}) = arg \left(\frac{z_D - z_C}{z_B - z_A}\right) [2]$

Propriétés : Pour tous nombres complexes z et z' et tout en en a :

$\overline{z+z'} = \overline{z} + \overline{z'}$	$\overline{zz'} = \overline{z.z'}$	$\overline{z^n} = (\overline{z})^n$	
$ \overline{\left(\frac{1}{z}\right)} = \frac{1}{z}, (z \neq 0) $	$ \overline{\left(\frac{1}{z^n}\right)} = \frac{1}{\left(\overline{z}\right)^n}, (z \neq 0) $	$\overline{\left(\frac{z}{z'}\right)} = \frac{\bar{z}}{\bar{z}'}, (z' \neq 0)$	M
		ZL 4	

		_ 1183
$ zz' = z \times z' $	$\left z^{n}\right =\left z\right ^{n}$	$zz = z ^2$
$\left \frac{1}{ z } = \frac{1}{ z }, (z \neq 0)\right $	$\left \frac{1}{z^n}\right = \frac{1}{\left z\right ^n}, \left(z \neq 0\right)$	$ z+z' \leq z + z' $

Forme cartésien – Forme trigonometriques

 $a = r \cos \theta$, $b = r \sin \theta$

Forme cartésien z = a + ib

Forme trigonométriques $z = r(\cos \theta + i \sin \theta), r > 0$

$$r = |z| = \sqrt{a^2 + b^2}$$
, $\cos \theta = \frac{a}{r}$, $\sin \theta = \frac{b}{r}$

Pour tous nombres consplexes z et z' non nuls d'écriture trigonométriques : $z = [r, \theta] = r(\cos \theta + i \sin \theta)$ et $z' = [r', \theta'] = r'(\cos \theta' + i \sin \theta')$

	A \@ ~		
$\bar{z} = [r, -\theta]$	$-\mathbf{x} = [\mathbf{r}, \pi + \theta]$	$kz = [kr, \theta], k > 0$	$kz = [-kr, \pi + \theta], k < 0$
$zz' = [rr', \theta + \theta']$		$\frac{z}{z'} = \left[\frac{r}{r'}, \theta - \theta'\right]$	$z^n = [r^n, n\theta], n \in Z$

Forme exponentielle

Pour tout réel θ , on note $e^{i\theta}$ le nombre complexe $\cos \theta + i \sin \theta$.

$$e^{i0} = 1$$
 $e^{i\pi} = -1$ $e^{i\frac{\pi}{2}} = i$ $e^{-i\frac{\pi}{2}} = -i$

$$\left| e^{i\theta} \right| = 1 \ \left| e^{i(\theta + 2k\pi)} \right| = e^{i\theta} \ \left| \ \overline{e^{i\theta}} \right| = e^{-i\theta} \ \left| \ -e^{i\theta} \right| = e^{i(\pi + \theta)}$$

$$\boxed{e^{i\theta}.e^{i\theta'}=e^{i(\theta+\theta')} \left| \frac{1}{e^{i\theta}}=e^{-i\theta} \right| \frac{e^{i\theta}}{e^{i\theta'}}=e^{i(\theta+\theta')} \left| \left(e^{i\theta}\right)^n=e^{in\theta}\text{, } n\in Z}$$

Formule de Moivre

Pour tout réel φ et tout entier n , on a : $(\cos \varphi + i \sin \varphi)^n = \cos n\varphi + i \sin \varphi$

Formule d'Euler

$$\cos \phi = \frac{e^{i\phi} + e^{-i\phi}}{2}$$
 et $\sin \phi = \frac{e^{i\phi} - e^{-i\phi}}{2i}$

Racines nièmes

Soit a un nombre complexe non nul et $n \in \mathbb{N}^*$ tel que a = [n]

L'équation $z^n = a$ admet dans C, n solutions distinctes définis par $z_k = r^{\frac{1}{n}} e^{i\left(\frac{\theta + 2k\pi}{n}\right)}$, $k \in \{0,1,\dots,n-1\}$

Conséquences:

Les points images des racines nièmes de l'unité sont les sommets d'un polygone régulier inscrit dans le cercle trigonométrique.

Théorème

Soit a un nombre complexe non nul d'argune ϕ . L'équation $z^2 = a$ admet dans C deux solutions opposées :

$$z_1 = \sqrt{|a|} \left(\cos \frac{\varphi}{2} + i \sin \frac{\varphi}{2} \right)$$
 et $z_2 = -\sqrt{|a|} \cos \frac{\varphi}{2} + i \sin \frac{\varphi}{2}$

Ces solutions sont appelées racines arrées du nombre complexe a .

Théorème

L'équation $az^2 + bz + c = 0$ b et complexes et a non nul) admet deux solutions dans C :

$$z_1 = \frac{-b + \sigma}{2a}$$
 et $z_2 = \frac{-b}{\sqrt{a}} \frac{\sigma}{\sigma}$ où $\Delta = b^2 - 4ac$ et σ est une racine carrée de Δ

$$az^{2} + bz + c = a(z - z_{1})(z_{1} + z_{2})$$
 $z_{1} + z_{2} = -\frac{b}{a}$ $z_{1}z_{2} = \frac{c}{a}$

A retenir : Soit
$$z^2=a+ib$$
 , $a,b\in R$, avec $z=x+iy$ alors on a
$$\begin{cases} x^2-y^2=a\\ x^2+y^2=\sqrt{a^2+b^2}\\ 2xy=b \end{cases}$$

Soit $a_0\,,a_1\,,\ldots,a_n\,$ des nombres complexes tels que $\,a_n\,\neq 0\,\,,\,\,n\geq 2\,.$

Soit $P(z) = a_n z^n + a_{n-1} z^{n-1} + ... + a_1 z + a_0$.

Si z_0 est un zéro de P, alors $P(z) = (z - z_0)g(z)$, où g(z) est se la forme $a_n z^{n-1} + b_0$, avec b_0 , b_1 ,..., b_{n-2} complexes.

Séries d'exercices

I^{ème} Maths

Nombres complexes

EXERCICE N°1

Soit (a,b) $\in R^* \times R^*$. On pose : $z_1 = \frac{a+ib}{a-ib}$ et $z_2 = \frac{a-ib}{a+ib}$

Montrer que $z_1 + z_2$ est réel et que $z_1 - z_2$ est imaginaire pur.

EXERCICE N°2

Soit a , b et c trois nombres complexes de modules sont égaux à 1 et tel que: a

1. Calculer $\frac{1}{a} + \frac{1}{h} + \frac{1}{c}$

EXERCICE N°3

Dans le plan complexe P rapporté à un repère orthonormé direct (O;

Soit
$$Z = \frac{z+1}{z-i}$$
 avec $z = x + iy$ où $x, y \in R$

1°) Déterminer l'ensemble des points M , images de z , tels que

2°)En déduire l'ensemble des points M , images de z , tels que

3°)Exprimer la partie réelle et la partie imaginaire de Z en folicition de x et y .

4°)Déterminer l'ensemble des points M , images de z , tels que Z soit un réel.

5°) Déterminer l'ensemble des points M , images de z des pue Z soit imaginaire pur.

6°) Déterminer l'ensemble des points M , images de la comparte que $\arg(Z) \equiv \frac{\pi}{2} [2\pi]$.

EXERCICE N°4

- 1°)Résoudre dans C l'équation : (E): $z^3 = 1$.(Originale par j la racine de partie imaginaire
- 2°) Ecrire les racines de (E) sous formes trigologie triques.
- 3°)Calculer j^2 et $1 + j + j^2$.
- 4°) Montrer que : $(a + b + c)(a + bj + cj^2)(a + bj^2) = a^3 + b^3 + c^3 3abc$.

(avec a, b et c des nombres complexes

(avec a, p et c des nombres complexes)
5°)On considère les points A , B , C dantes respectifs a , b et c .

$$a + bj + cj^2$$

Montrer que les relations : = 0 sont équivalentes et sont conditions nécessaires et

$$c_{1}$$
 at $bj^2 = 0$

suffisantes pour que le triangle ABC soit équilatérale.

EXERCICE N°5

Soit dans le plan complementes points A(3), B(-3) et M(z) tels que : (*) : $\frac{MB}{M\Delta} = 2$

(z-5)(z-5) = 16. 1°)Montrer que $(*) \Leftrightarrow$

2°)En déduire l'ensemble des points M.

EXERCICE N°6

Soit z un nombre complexe. Soit $P(z) = z^3 + az^2 + bz + c$ où a , b et c des nombres complexes. sont les racines de l'équation P(z) = 0 z_1, z_2 et

1°)Montrer que $a = -(z_1 + z_2 + z_3)$, $b = z_1z_2 + z_2z_3 + z_3z_1$ et $c = -z_1z_2z_3$

3°)Applications 2:

Déterminer les nombres complexes de modules inférieurs à 1 et vérifiant les égalité xvz = x + v + z = 1.

EXERCICE N°7

Soit:
$$z = 1 + \sqrt{3} + i(\sqrt{3} - 1)$$

1°)Soit z'= (1+i)z . Ecrire z' sous la forme cartésienne puis sous la forme trigonométrique 2°)En déduire z sous leurs formes trigonométriques.

3°)En déduire alors la valeurs de $\sin \frac{\pi}{12}$ et $\cos \frac{\pi}{12}$

EXERCICE N°8

Soit $\theta \in [-\pi, \pi[$.

1°) Ecrire z sous forme trigonométrique puis exponentielle .

$$\textbf{z}_1 = \sin\theta + i\cos\theta \text{ , } \textbf{z}_2 = 1 + \cos\theta + i\sin\theta \text{ , } \textbf{z}_3 = \frac{\sin\theta + i\cos\theta}{1 + \cos\theta + i\sin\theta}$$

2°) Déterminer l'ensemble des points $M_i(z_i)_{i\in\{1,2,3\}}$ lorsque 0 décrit $[0,\pi[$

EXERCICE N°9

On donne dans le plan complexe trois points M , N et P d'affixes respectives z , z^2 et z^3 . Déterminer l'ensemble des points M pour les plans le triangle MNP est rectangle en M.

EXERCICE N°10

On donne le nombre complexe $z = -\sqrt{2 + \sqrt{2}} + i\sqrt{2}$

- 1°) Exprimer z² sous forme algébrique
- 2°) Exprimer z^2 sous forme exponentielle.
- 3°) En déduire z sous forme exponentielle.

EXERCICE Nº12

Soit $\alpha, \beta \in \mathbb{R}$. Montrer que : $e^{i\alpha} + e^{i\beta} = (\alpha - \beta)^{\alpha - \beta} e^{i(\alpha + \beta)}$ et

$$e^{i\alpha} - e^{i\beta} = 2i \, \text{sin} \! \left(\frac{\alpha - \beta}{2} \right) \! e^{i \! \left(\frac{\alpha + \beta}{2} \right)} \!$$

EXERCICE N°13

Soit a et b deux nombres réels pronsidère les nombres complexes z et z' de module 1 et d'arguments respectifs a et la complexe d'argument d

1°) Montrer, en utilisant la terme exponentielle de z et z', que $\frac{(z+z')^2}{zz'}$ est un réel positif ou nul.

2°) En déduire que $2 \operatorname{arg}(z) = \operatorname{arg}(z) + \operatorname{arg}(z')[2\pi]$.

3°)On appelle M et M' les mages de z et z' dans le plan muni d'un repère orthonormé direct de centre O et N le point de que OMNM' soit un parallélogramme. Interpréter géométriquement l'égalité précédente à l'aide de ces points.

EXERCICE N°14

Résoudre dans C

$$1^{\circ}$$
) $z^{2} - 2z \cos \varphi + 1 = 0$, $\varphi \in R$; 2°) $(z - 1)^{6} = (z - 1)^{3} + 1$;

EXERCICE N°15

On considère l'équation (E) : $z^3 + (2-2i)z^2 + (5-4i)z - 10i = 0$.

- 1°)Montrer que (E) admet un solution imaginaire pure.
- 2°)Résoudre alors (E) dans C.

EXERCICE N°16

Résoudre dans C l'équation : $z^3 + (2-3i)z^2 - (7+i)z + 17i - 2 = 0$, sachant qu'elle admet une racine réelle.

EXERCICE N°17

On considère l'équation (E) : $z^4 - 2z^3 - z^2 - 2z + 1 = 0$.

- 2°)En déduire la résolution de (E)dans C.

EXERCICE N°18

Le plan complexe P est muni d'un repère orthonormal direct $(O_{\overline{V},\overline{V}})$ d'unité graphique 1 cm. On considère la suite de points M_n du plan d'affixes respectives que nulles z_n définies par :

$$z_0 = 8$$
 et pour tout entier naturel $n: z_{n+1} = \frac{1 + i\sqrt{3}}{4} z_n$.

- 1°) calculer le module et un argument du nombre complexe $\frac{1+i\sqrt{3}}{4}$
- 2°) Calculer z_1 , z_2 , z_3 et vérifier que z_3 est réel. Placer dans le plan P les points M_0 , M_1 , M_2 et M_3 .
- 3°) Montrer que le triangle OM_nM_{n+1} est rectangle et comparer les longueurs OM_{n+1} et M_nM_{n+1} .

EXERCICE N°19

Soit
$$\varphi \in \left[0, \frac{\pi}{2}\right]$$
 et $\left(E_{\varphi}\right)$ l'équation : $z^2 - \left(3\cos\varphi\right) + i\cos\varphi\right)z + 2\cos\varphi(\cos\varphi + 1 + i\cos\varphi) = 0$

- 1°) Montrer que l'équation (E_{ϕ}) admet une solution réelle z_1 que l'on calculera et en déduire l'autre solution z_2 .
- 2°)Soit M_1 et M_2 les points d'affixes respectifs z_1 et z_2 .
 - (a) Déterminer l'ensemble des points M_1 lorsque ϕ décrit l'intervalle $\left[0,\frac{\pi}{2}\right]$
 - (b) Montrer que $2M_1M_2^2 = 10\cos \varphi 1)^2$.
 - (c) Pour quelle valeur de la distance entre M_1 et M_2 est maximale.
 - (a) Déterminer le régortel que OAB soit isocèle.

EXERCICE N°20

Dans le plan complexe muni d'un repère orthonormal direct (O, \vec{u} , \vec{v}), on considère le quadrilatère ABCD tel que : $(\overrightarrow{AB}, \overrightarrow{AD}) = \alpha \ [2 \ \pi], \ (\overrightarrow{CD}, \ \overrightarrow{CB}) = \beta \ [2 \ \pi], \ 0 < \alpha < \pi, \ 0 < \beta < \pi.$

On construit les transfers équilatéraux DCP, DAQ, BAM et BCN tels que : $(\overrightarrow{DC}, \overrightarrow{DP}) = \frac{\pi}{3}$ [2 π],

$$(\overrightarrow{DA}, \overrightarrow{DQ}) = \frac{\pi}{3} [2 \pi], (\overrightarrow{BA}, \overrightarrow{BM}) = \frac{\pi}{3} [2 \pi] \text{ et } (\overrightarrow{BC}, \overrightarrow{BN}) = \frac{\pi}{3} [2 \pi]$$

1°) Démontrer les relations suivantes : $m = e^{i\frac{\pi}{3}}(a-b) + b$, $n = e^{i\frac{\pi}{3}}(c-b) + b$, $p = e^{i\frac{\pi}{3}}(c-b) + b$, p =

$$q = e^{i\frac{\pi}{3}} (a - d) + d.$$

- 2)° En utilisant les relations précédentes :
- a) Démontrer que MNPQ est un parallélogramme.
- b) Démontrer que l'on a : $(\overrightarrow{AC}, \overrightarrow{QP}) = \frac{\pi}{3} [2 \pi]$, AC = QP et $(\overrightarrow{NP}, \overrightarrow{BD}) = \frac{\pi}{3} [2 \pi]$ et $\overrightarrow{NP} = \overrightarrow{BD}$.
- 3°) Démontrer que MNPQ est un carré si, et seulement si, les diagonales [AC] et [BD] du quadrilatère ABCD vérifient AC = BD et $(\overline{AC}, \overline{BD}) = \frac{\pi}{6} + k \pi$ où k est un entier relatif.

EXERCICE N°21

z et z' sont deux nombres complexes donnés non nuls.

Montrer que |z + z'| = |z| + |z'| si, et seulement si, arg $z = \arg 2 k \pi$ avec k dans \mathbb{Z} .

EXERCICE N°22

Soit un triangle ABC, on note O le centre de son cercle circonscrit. Dans un repère orthonormal de centre O, on note a, b et c les affixes des points A, B et C. Soit H le point d'affixe h = a + b + c.

- 1°) Démontrer que |a| = |b| = |c|.
- 2°) a) Soit $w = \overline{b}c b\overline{c}$. Calculer $w + \overline{w}$. En déduire sur mest un imaginaire pur.
- b) Démontrer, à l'aide du a), que les nombres $\left(b + \frac{b}{a} \frac{b}{c}\right)$ et $\frac{b+c}{b-c}$ sont des imaginaires purs.
- 3°) a) Exprimer en fonction de a, b et c les affixés des vecteurs \overrightarrow{AH} et \overrightarrow{CB} .
- b) En utilisant les résultats précédents, démontre que (AH) est la hauteur issue de A du triangle ABC.
- c) Expliquer, sans calculs supplémentaires pourquoi H est l'orthocentre du triangle ABC.

EXERCICE N°23

Soit f l'application qui, à tout nombre considere z différent de i associe z' tel que :

$$z' = f(z) = i + \frac{2}{\overline{z} + i}$$

On note T l'application du plan complexe privé du point A d'affixe i, dans le plan complexe, définie par :

M' = T(M), M et M' étant les popus d'affixes respectives z et z'.

- 1°) a) Calculer f(1) et f(2 +
- b) Résoudre l'équation f(z)
- 2°) a) Calculer : $arg[(z' i)^2 + i)]$
- b) Que peut-on en déduite pour les points A, M et M'?
- 3°) a) Exprimer l'affixe T'' = T''
- b) Que peut-on dire ce to?
- 4°) On appelle (J) Kensemble des points du plan invariants par T.
- a) Démontrer que M appartient à (J) si et seulement si AM = $\sqrt{2}$
- b) Caractériser géométriquement (J).
- 5°) Dans cette question, on suppose que $z=1+i+e^{i\theta}$, où θ est un nombre réel ; on notera B le point d'affixe 1+i.

- b) Montrer que : $z' i = 1 + i \tan\left(\frac{\theta}{2}\right)$ avec z' = f(z).
- c) A quelle courbe (L) appartient le point M' d'affixe z'?
- d) En déduire $T(\Gamma)$, image de (Γ) par T. Construire (Γ) et $T(\Gamma)$ dans un repère ofthonormal.

EXERCICE N°24

Dans le plan complexe P muni d'un repère orthonormé direct (O, \vec{u}, \vec{v}) .

On considère les applications : $f: C-\{-i\} \to C-\{-i\}$; $z \mapsto f(z) = \frac{z-1}{i(z+i)}$

et $F: \wp - \{B\} \rightarrow \wp - \{B\}$; $M(z) \mapsto F(M) = M'(z' = f(z))$ où B est le point d'affige 3).

1°) Montrer que f est involutive (c-a-d $f \circ f = Id_{C-\{-i\}}$) et en déduire que f est bijective.

2°)(a) Vérifier que
$$\forall z \in C \setminus \{-i\}$$
, $z' + i = \frac{-1+i}{z+i}$.

(b)En déduire que
$$\forall M \in P \setminus \{B\}$$
,
$$\begin{cases} BM \times BM' = \sqrt{2} \\ (\vec{u}, \overrightarrow{BM}) + (\vec{u}, \overrightarrow{BM'}) = \frac{3\pi}{4} [2\pi] \end{cases}$$

3°)Déterminer les images par F de la droite (D) : y=x-1 cet du cercle (C) de centre B et de rayon 1 .

EXERCICE N°25

Pour tout nombre complexe z on pose : $f(z) = z^3 + 2$ $(z^2 + 4(1 - i\sqrt{3})z + 8i)$

1°) Montrer que l'équation f(z) = 0 possède une racine imaginaire pure z_0 que l'on déterminera.

2°)Résoudre alors l'équation f(z) = 0.

On notera z_1 et z_2 les deux autres racines, tende $Im(z_1) < 0$.

3°)On pose $\omega = \frac{z_1}{z_0}$. Donner la dorme trigorio métrique de ω .

4°)Le plan complexe est rapporté à un repere orthonormé direct $(0, \vec{u}, \vec{v})$.

A tout nombre complexe z non nul or associe les points M, M_1 et M_2 d'affixe respectives z, ω z et ω^2 z.

Montrer que OMM, M, est un losans

EXERCICE N°26

Le plan complexe \wp étant rapporté à un repère orthonormé direct, on considère l'application :

$$s: \wp \to \wp$$
, $M(z) \mapsto M'(z')$ the give $z' = (2+i)\overline{z} + 1 - 3i$.

- 1°)Vérifier que A(0,-1) est inique point invariant par s.
- 2°) Montrer que s est bije x et expliciter son application réciproque notée s^{-1} .
- 3°)Prouver que pour tout $M \in \wp \{A\}$, d'image M' par s on a : $AM' = \sqrt{5}AM$.
- 4°) Montrer que pour points deux à deux distincts $M_1(z_1)$, $M_2(z_2)$ et $M_3(z_3)$ d'images

respectives $M_1'(z_1')$ et $M_3'(z_3')$ par s on a : $(\overrightarrow{M_1'M_2'}, \overrightarrow{M_1'M_3'}) \equiv (\overrightarrow{M_1M_2'}, \overrightarrow{M_1M_2'}, \overrightarrow{M_1M_2})[2\pi]$.

- 5°)Déterminer l'exsemble des points M(z) du plan tels que : $Arg(z') \equiv 0[2\pi]$.
- 6°) Déterminer l'ensemble des points M(z) du plan tels que : $(z')^3 = 1$.(utiliser 2)

bcées
t
$$\beta \in C$$
 tel que $\beta^7 = 1$ et $\beta \neq 1$. Montrer que $\frac{\beta}{1+\beta^2} + \frac{\beta^2}{1+\beta^4} + \frac{\beta^3}{1+\beta^6} = -2$

EXERCICE N°28

On considère un cercle de centre O et trois points A, B et C de ce cercle. On désigne (27 A), B' et C

les images respectives des points A, B et C par la rotation de centre O et d'angle $\frac{\pi}{2}$

Soient U, V, W les milieux respectifs des segments [A'B], [B'C] et [C'A]. Démontre ces points sont les sommets d'un triangle équilatéral.

EXERCICE N°29

1°)(a)Pour $\alpha \in \mathbb{R}$, résoudre dans C l'équation $z^2 - 2\cos(\alpha)z + 1 = 0$

(b)En déduire la forme trigonométrique des solutions de l'équation : z^{2n} $\cos(\alpha)z^{n} + 1 = 0$ où n est un entier naturel non nul.

2°)Soit
$$P_{\alpha}(z) = z^{2n} - 2\cos(\alpha)z^{n} + 1$$

(a))Justifier la factorisation suivante de P_{α} :

$$P_{\alpha}(z) = \left(z^2 - 2\cos\left(\frac{\alpha}{n}\right) + 1\right)\left(z^2 - 2\cos\left(\frac{\alpha + 2\pi}{n}\right) + 1\right) \cdot \left(z^2 - 2\cos\left(\frac{\alpha + 2(n-1)\pi}{n}\right) + 1\right)$$

(b) Calculer
$$P_{\alpha}(1)$$
. En déduire que $\sin^2\left(\frac{\alpha}{2n}\right)\sin^2\left(\frac{\alpha+2n}{2n}\right)...\sin^2\left(\frac{\alpha+2(n-1)\pi}{2n}\right) = \frac{\sin^2(\alpha/2)}{4^{n-1}}$

3°)Pour tout α appartenant à $]0, \pi[$, et pour tout equi naturel $n \ge 2$ on pose :

$$H_n(\alpha) = \sin\left(\frac{\alpha}{2n}\right) \sin\left(\frac{\alpha + 2\pi}{2n}\right) ... \sin\left(\frac{\alpha + 2(n-1)n}{2n}\right)$$

- (a) Montrer que, pour tout α non number α : $2^{n-1}H_n(\alpha) = \frac{\sin(\alpha/2)}{\sin(\alpha/2n)}$
- (b) Quelle est la limite de $H_n(\alpha)$ lo \hat{a} tend vers 0?
- (c) En déduire que, pour tout entier vaturel n supérieur ou égal à 2 on a:

$$H_{n}(\alpha) = \sin\left(\frac{\pi}{n}\right) \sin\left(\frac{2\pi}{n}\right) \cdot \left(\frac{1}{n} - 1\right) \pi = \frac{n}{2^{n-1}}$$

Fiche de cours

4ème Maths

Isométries du plan

On va travailler dans le plan muni d'un repère orthonormé direct $(O; \overrightarrow{e_1}, \overrightarrow{e_2})$.

ISOMETRIE

Une isométrie f du plan est une transformation du plan qui conserve les distances dest-à-dire que : pour tous les points M et N du plan, si M' et N' désignent leurs images par on aura MN = M'N'.

•Les isométries transforment respectivement un segment, une demi-droite, une droite, un cercle en un segment, une demi-droite, une droite, un cercle.

Plus précisément, f désignant une isométrie :

- •L'image du segment [AB] est le segment [f(A)f(B)] ; ces deux segment [AB] est le segment [f(A)f(B)] ; ces deux segment [AB] est le segment [f(A)f(B)] ; ces deux segment [AB] est le segment [f(A)f(B)] ; ces deux segment [AB] est le segment [f(A)f(B)] ; ces deux segment [AB] est le segment [f(A)f(B)] ; ces deux segment [AB] est le segment [f(A)f(B)] ; ces deux segment [AB] est le segment [f(A)f(B)] ; ces deux segment [AB] est le segment [f(A)f(B)] ; ces deux segment [AB] est le segment [f(A)f(B)] ; ces deux segment [f(A)f(B)] ; ces deux segment [f(A)f(B)] est le segment [f(A)f(B)] ; ces deux segment [f(A)f(B)] est le segment [f(A)f(B)]
- L'image de la droite (AB) est la droite (f(A)f(B));
- •L'image du cercle de centre A et de rayon r est le cercle de centre (À) et de rayon r.
- •Les isométries conservent le parallélisme parce que les images de deux droites parallèles sont deux droites parallèles.
- •Les isométries conservent la perpendicularité
- •Les isométries conservent les milieux
- •Plus généralement les isométries conservent les barycentres
- •Les isométries conservent les angles
- •Les isométries qui conservent l'orientation des angles soppellent des déplacements.
- •Les isométries qui renversent l'orientation des angles sappellent des antidéplacements
- •La composée de deux déplacements ou de deux antiréplacements est un déplacement.
- •La composée d'un déplacement et d'un antidéplacement, ou d'un antidéplacement et d'un déplacement est un antidéplacement.
- •Il existe dans le plan quatre sortes d'isométries les translations, les rotations, les symétries axiales et les symétries glissées.
- •Les translations et les rotations sont des départements, les symétries axiales et les symétries glissées sont des antidéplacements.

Voici les définitions correspondantes :

Translation

Soit \vec{u} un vecteur du plan. La translation de vecteur \vec{u} , notée $t_{\vec{u}}$, est la transformation qui, à tout point M du plan, associe le point M du plan, associe le point M \vec{M} \vec{u} .

- •La réciproque de la translation de vecteur \vec{u} est la translation de vecteur $-\vec{u}$: $t_{\vec{n}}^{-1} = t_{\vec{n}}$.
- •La composée de deux translation : $t_{\vec{u}}ot_{\vec{v}} = t_{\vec{u}+\vec{v}} = t_{\vec{v}}ot_{\vec{u}}$.
- •La translation de vecteur \vec{Q} est l'identité : $t_{\vec{0}} = id$.
- •Une translation autre qual n'a pas de point fixe.

Rotation

Soit Ω un point du place α un angle orienté. La rotation de centre Ω et d'angle α , notée $r_{\Omega;\alpha}$ est la transformation α à tout point M du plan, associe le point M' tel que M' = M si M = Ω et tel que Ω M = Ω M' et Ω M'; Ω M') = α [2 π] sinon.

- •Si $\alpha = 0$ [2 π], r t l'identité.
- •Si $\alpha \neq 0$ [2 π], $r_{\Omega;\alpha}$ n'a que Ω comme point fixe.
- •Si $\alpha = \pi [2\pi]$, $r_{\Omega;\alpha}$ est la symétrie centrale de centre Ω , notée s_{Ω} .

- •Il est facile de composer deux rotations de même centre : $r_{\Omega;\alpha} or_{\Omega;\beta} = r_{\Omega;\alpha+\beta} = r_{\Omega;\beta} or_{\Omega;\alpha}$

En particulier $s_{\Omega}os_{\Omega} = id$: $s_{\Omega}^{-1} = s_{\Omega}$.

Propriété

Si \overrightarrow{A} et \overrightarrow{B} sont deux points distincts du plan, et \overrightarrow{A}' et \overrightarrow{B}' leurs images respectives par $r_{\Omega;\alpha}$, or aura : $(\overrightarrow{AB}; \overrightarrow{A'B'}) = \alpha[2\pi]$.

Symétrie orthogonale

Soit Δ une droite du plan. La symétrie axiale d'axe Δ , notée s_{Δ} , est la transformation qui, à tout point M du plan, associe le point M' tel que M' = M si M $\in \Delta$ et tel que Δ soit la médiatrice de [MM'] si M $\notin \Delta$.

Symétrie glissante

Soit Δ une droite du plan et \vec{u} un vecteur directeur de Δ symétrie glissée d'axe Δ et de vecteur \vec{u} , notée s_{Δ} ; \vec{u} , est la transformation $t_{\vec{u}}$ os Δ .

- $\bullet \, s_{\Delta \, : \, \vec{u}} \, = t_{\vec{u}} o s_{\Delta} \, = s_{\Delta} o t_{\vec{u}} \, .$
- $\bullet\, s_{_{\Delta}\,;\,\vec{u}}os_{_{\Delta}\,;\,\vec{u}}=t_{\vec{2u}}\,.$
- •Une symétrie glissée n'a pas de point fixe.
- •La réciproque de la symétrie glissée d'axe Δ et de vecteur \vec{u} est la symétrie glissée d'axe Δ et de vecteur $-\vec{u}$.

Composée de deux symétries axiales

Soient D_1 et D_2 deux droites du plan.

 s_1 et s_2 les symétries axiales d'axes respectes D_1 et D_2 .

Cas où les droites D₁ et D₂ sont parallèles

La composée s_2os_1 de deux symétres axiales d'axes D_1 et D_2 parallèles est une translation dont le vecteur est perpendiculaire à des proites.

Si O_1O_2 est un vecteur perpendicipaire à D_1 et D_2 avec $O_1 \in D_1$ et $O_2 \in D_2$, le vecteur de cette translation est $2\overline{O_1O_2}$.

Remarques

- 1°) Sauf dans le cas où $(S_2 \circ S_1) = S_1 \circ S_2 = id$, $S_1 \circ S_2 = id$, $S_2 \circ S_1 = S_2 \circ S_2 = id$, $S_1 \circ S_2 \circ S_1 = S_2 \circ S_2 = id$, $S_2 \circ S_2 \circ S_2 = id$, $S_1 \circ S_2 \circ S_2 = id$, $S_2 \circ S_2 \circ S_3 \circ S_2 = id$, $S_2 \circ S_3 \circ S_3 \circ S_3 = id$, $S_2 \circ S_3 \circ S_3 \circ S_3 = id$, $S_3 \circ S_3 \circ S_3 \circ S_3 = id$, $S_3 \circ S_3 \circ S_3 \circ S_3 = id$, $S_3 \circ S_3 \circ S_3 \circ S_3 = id$, $S_3 \circ S_3 \circ S_3 \circ S_3 = id$, $S_3 \circ S_3 \circ S_3 \circ S_3 = id$, $S_3 \circ S_3 \circ S_3 \circ S_3 = id$, $S_3 \circ S_3 \circ S_3 \circ S_3 = id$, $S_3 \circ S_3 \circ S_3 \circ S_3 \circ S_3 = id$, $S_3 \circ S_3 \circ S_$
- 2°) Toute translation peut donc être décomposée, d'une infinité de manières différentes possibles, comme la composée de deux symétries axiales d'axes parallèles entre eux et perpendiculaires au vecteur de la translation.

Si $\overrightarrow{v_1}$ et $\overrightarrow{v_2}$ sont des vecteurs directeurs respectifs de D_1 et de $\overrightarrow{v_2}$, l'angle de cette rotation est

Remarques

1°) L'angle $2(\overrightarrow{v_1}; \overrightarrow{v_2})$ dépend des droites D_1 et D_2 mais pas des vecteurs directeurs $\overrightarrow{v_1}$ et $\overrightarrow{v_2}$ choisis sur ces droites.

Si par exemple on remplace $\overrightarrow{v_1}$ par $-\overrightarrow{v_1}$, on a :

$$2(-\overrightarrow{v_1};\overrightarrow{v_2}) = 2(-\overrightarrow{v_1};\overrightarrow{v_1}) + 2(\overrightarrow{v_1};\overrightarrow{v_2}) = 2(\overrightarrow{v_1};\overrightarrow{v_2}) = 2(\overrightarrow{v_1};\overrightarrow{v_2}) = \pi \quad [2\pi].$$

- 2°) Sauf dans le cas où D_1 et D_2 sont perpendiculaires et où $s_2 o s_1 = s_1 o s_2 = s_{\Omega}$ (symétrie centrale de centre O, s_1 et s_2 ne commutent p_2 s_2 os $_1$ est une rotation d'angle $2(\overrightarrow{v_1};\overrightarrow{v_2})$
- et s_1os_2 est une rotation d'angle $2(\overrightarrow{v_2}; \overrightarrow{v_1})$.

 3°) Toute rotation peut donc être décomposée, d'une infinité de manières différentes possibles, comme la composée de deux symétries axiones d'axes sécants au centre de cette rotation.

 4°) On verra que toute isométrie du plan être obtenue en composant une, deux ou trois
- symétries axiales.

Isométries fixant un point

Théorème 1

Soit f une isométrie et O un point ann.

L'isométrie f se décompose d'une maière unique sous la forme f = tog, où t désigne une translation et g désigne une isque laissant O fixe.

Théorème 2

- 1) Une isométrie fixant trois points A, B et C non alignés est l'identité.
 2) Une isométrie distincte dist axiale d'axe (AB).
- 3) Une isométrie ne fixed que le point A est une rotation de centre A et d'angle non nul.

Nombre de points fixes	zéro	Un seul	Au moins deux, jamais	Trois no alignés
			trois non alignés	
Nature de l'isométrie	Translation ou glissement	rotation	symétrie	L'identite du
Décomposition 2	ou 3 symétries	2 symétries	1 symétrie	2 syntétries

Déplacements – antidéplacements

- •On appelle déplacement toute isométrie qui conserve les mesures des angles orventés.
- •On appelle antidéplacement toute isométrie qui change les mesures des angles orientés en leurs opposées.
- •Une isométrie est un déplacement, si et seulement si, elle est la compasé symétries orthogonales avec

n est un entier naturel pair.

•Une isométrie est un antidéplacement, si et seulement si, elle est accomposé n symétries orthogonales avec n est un entier naturel impair

Classification des isométries.

Identié	déplacement				
Rotation	déplacement				
Translation	déplacement				
Symétrie orthogonale	antidéplacement				
Symétrie glissante	antidéplacement				

- •La composée de deux déplacement est déplacement
- •La composée de deux antidéplacement est déplacement
- •La composée d'un déplacement et d'un antidéplacement est antidéplacement
- •La composée d'un antidéplacement et d'un déplacement est antidéplacement

On note par Is l'ensemble des déplacement et par Is l'ensemble des antidéplacement

- •Deux déplacement qui coïncident sur deux paints distincts sont égaux.
- •Deux antidéplacement qui coı̈ncident sur points distincts sont égaux. •Soit A , B , C et D des poins du plan tels que AB = CD et AB \neq 0
- - •Il existe un unique déplacement f telle f(A) = C et f(B) = D
 - •Il existe un unique antidéplacement A pel que g(A) = C et g(B) = D

Angle d'un déplacement

Soit $f \in Is^+$. A, B, C et D quatre points tels que $AB \neq 0$ tel que $\begin{cases} f(A) = A' \\ f(B) = B' \end{cases}$

En désigne par θ une mesure l'en l'angle $(\overrightarrow{AB}, \overrightarrow{A'B'})$, On dit que f est un déplacement d'angle θ

DEPLACEMENTS

Écriture complexe des translations

La translation $t_{\vec{x}}$ de verteux u associe, à tout point M d'affixe z le point M' d'affixe $z' = z + z_{\vec{x}}$, où z. désigne l'affixe de

Écriture complexe des rotations

La rotation $r_{\Omega;\alpha}$ de centre Ω et d'angle α , est la transformation qui, à tout point M d'affixe z le point M' d'affixe $z' = e^{i\alpha}(z - z_0) + z_0$.

Maths Pour résume

Pour résumer, on voit que les translations et les rotations du plan ont une écriture complexe de la forme 2e az + b , a et b étant des complexes avec |a| = 1.

Dans la cas de la translation : a = 1 et $b = z_{i}$.

Dans la cas de la rotation : $a=e^{i\alpha}$ et $b=z_{\Omega}(1-e^{i\alpha})$.

Réciproquement, si une transformation du plan a une écriture complexe de la forme az + bz a et b étant des complexes avec |a| = 1, est une translation ou une rotation.

Composée de deux rotations : $f = r_{\Omega;\alpha} \circ r_{\Omega',\beta}$

Si $\alpha + \beta = 0$ [2 π], alors f est une translation.

Si $\alpha + \beta \neq 0$ [2 π], alors f est une rotation d'angle $\alpha + \beta$.

Séries d'exercices

4^{ème} Maths

Isométrie du plan

EXERCICE N°1

Soit ABC un triangle quelconque du plan, on construit, extérieurement à ABC, les triangle équilatéraux AB'C, ABC' et A'BC.

1°)Montrer que AA' = BB' = CC'.

2°) Montrer que les droites (AA'), (BB') et (CC') sont concourantes.

EXERCICE N°2

ABCD est un rectangle non carré de centre O du plan orienté. On note par Δ_1 la médiatrice de [AB] et Δ_2 la médiatrice de [AD]. S_1 et S_2 les symétries orthogonales d'axes respectifs Δ_1 et Δ_2 .

1°)Soit f une isométrie qui laisse globalement invariant le rectangle ABCD, wontrer que f(O)=O. 2°)Déterminer alors toutes les isométries de plan qui laissent globalement avariant le rectangle ABCD.

EXERCICE N°3

On considère un triangle équilatérale ABC direct de centre O.

1°)Déterminer les isométries, du plan, qui laissent le triangle ABC pubbalement invariant.

2°)Soit r la rotation de centre O et d'angle $\frac{\pi}{3}$. On pose : A' = r(B) et C' = r(C).

Soit f une isométrie qui transforme $\{A,B,C\}$ en $\{A',B',C'\}$. On pose $g=r^{-1}\circ f$

- a- Montrer que g est une isométrie , du plan, qui laisse (3, C) globalement invariant.
- b- Déterminer alors toutes les isométries, du plan qui transforme {A,B,C} en {A',B',C'}.

EXERCICE N°4

Soit ABC un triangle équilatérale direct de centre de stavité O et $D = S_{(BC)}(O)$ et $E = S_{(BA)}(O)$

- 1°) Montrer que A , B , C et D appartient au même arcle .
- 2°) Caractériser $S_{(BD)} \circ S_{(DC)}$ et $S_{(CA)} \circ S_{(AB)}$
- 3°) Déterminer les droites Δ et Δ' tel que : $R = S_{\Delta} \circ S_{(OA)}$ et $R = S_{(OA)} \circ S_{\Delta'}$

EXERCICE N°5

Soit IAB et JAC deux triangles rectangles en I et en J, $(\overrightarrow{IB}, \overrightarrow{IA}) = \frac{\pi}{2}[2\pi]$, $(\overrightarrow{JA}, \overrightarrow{JC}) = \frac{\pi}{2}[2\pi]$, K le milieu de [BC].

- 1°) On note r la rotation de centre $\frac{\pi}{2}$, r' la rotation de centre J et d'angle $\frac{\pi}{2}$.
- a) Déterminer r' o r (B)
- b) Caractériser r' o r.
- 2°) On appelle L l'image de I (Que représente K pour le segment [IL] ? En déduire la nature du triangle IJK

EXERCICE Nº6

Soit ABC un triangle que conque de sens direct.

On construire à l'extérieure de ce triangle les triangles ARB, BPC et CQA isocèles rectangle respectivement en R Q.

- 1°)Soit I=A*B et et r_Q deux rotations de centres et d'angles respectives P , Q , $\frac{\pi}{2}$ et $\frac{\pi}{2}$.
 - a- Montrer $\circ r_0 = S_1$
 - b- En déduire que IPQ est un triangle rectangle isocèle.

- Démontrer que $r_Q \circ r_R = S_K$ et $r_R \circ r_P = S_J$
- b- En déduire que KOR et JPR sont des triangles rectangles isocèles. 4°)Démontrer que les droites (QB); (RC) et (AP) sont concourantes.

EXERCICE N°7

Dans le plan orienté, on considère un triangle ABC tel que $(\overrightarrow{AB}, \overrightarrow{AC}) = \frac{\pi}{3} [2\pi]$ et ABC désigne par ζ le cercle circonscrit au triangle ABC et O son centre. Soit E le milieu du segment [BC] et P le point de [AC] tel que AB = CP.

La droite (OE) coupe ζ en I et J, tels que J et A soient sur le même arc BC\\du \end{a}ercle ζ.

1°)Faire une figure.

2°)Déterminer l'ensembles suivants :

a-
$$\gamma = \left\{ M \in \mathcal{D} / \left(\overrightarrow{MB}, \overrightarrow{MC} \right) \equiv \frac{\pi}{3} \left[2\pi \right] \right\}$$

a-
$$\gamma = \left\{ M \in \mathcal{D} / \left(\overrightarrow{MB}, \overrightarrow{MC} \right) \equiv \frac{\pi}{3} [2\pi] \right\}$$

b- $v = \left\{ M \in \mathcal{D} / \left(\overrightarrow{MB}, \overrightarrow{MC} \right) \equiv \frac{\pi}{3} [2\pi] \text{et} \quad MB < MC \right\}$

3°)a-Justifier qu'il existe une unique rotation R telle que R(A) + P et R(B) = C. Déterminer son

b-Démontrer que le centre de R est un point de ζ que l'on précisera.

c-Quelle est la nature du triangle JAP?

4°)Soit $f = R \circ S_B$. Déterminer f(B).

Donner la nature et les éléments caractéristiques de le composée.

EXERCICE N°8

Dans le plan orienté, on considère un carré ABCP direct de centre I .

On note par : t la translation de vecteur \overrightarrow{DA} , otation de centre D et d'angle $\frac{\pi}{2}$, R₁ la

rotation de centre A et d'angle $-\frac{\pi}{4}$ et R₂ la rotation de centre A et d'angle $\frac{3\pi}{4}$.

On définit ainsi les transformation f , g_1 par : $f = t \circ R_D$, $g_1 = R_1 \circ f$ et $g_2 = R_2 \circ f$ 1°)a-Déterminer f(D) et f(A).

b-Démontrer que f est une rotation, want on précisera la centre.

2°)a-Déterminer $g_1(D)$ et $g_2(D)$.

b-Montrer que $g_2 \circ g_1^{-1} = R_2$ c-Soit $A_1 = g_1(A)$ et $A_2 = g_1(A)$ Montrer que $A = A_1 * A_2$

EXERCICE N°9

On considère un triangle équilatérale direct ABC. La médiatrice du segment [AB] recoupe le cercle circonscrit ζ au triangle (BD) coupe (AC) en A'.

1°)Prouver que le triangle SBA' est rectangle en B et que la droite (AD) est la médiatrice du segment [CA'].

2°)Soit l'application $S_{(BD)} \circ S_{(DC)} \circ S_{(AC)} \circ S_{(AB)} \circ S_{(AB)}$

a- Déterminer l'image de A par f.

b- Montrer que f'est une translation dont on déterminera le vecteur.

EXERCICE N°10

Le plan est rapporté au repère orthonormal direct $(0, \tilde{i}, \tilde{j})$.

On considère l'application f qui à tout point M(x; y) associe le point M'(x'; y') tel que :

- 1°) a) Exprimer z' = x' + i.y' en fonction de z = x + i.y ou de \overline{z} .
- b) L'application f est-elle un déplacement ou un antidéplacement ? Pourquoi ?
- c) Quel est l'ensemble des points invariants pas f? Conclure.
- 2°) a) Démontrer que f o f est une translation. On désigne par $2\vec{v}$ le vecteur de \vec{v} translation.
- b) Déterminer la droite D telle que f = s o t = t o s, t étant la translation de vecteur \vec{v} et s la symétrie d'axe D.
- c) Vérifier que \vec{v} est un vecteur directeur de D.

EXERCICE N°11

 $S_{(BC)} \circ S_{(CA)} \circ S_{(AB)}$ Soit ABC un triangle direct, rectangle en A. Soit l'application définie p

- 1°) Montrer que f est un antidéplacement.
- 2°) Montrer que f est une symétrie glissante.
- 3°)Donner la forme réduite de f. .

EXERCICE N°12

Le plan est muni du repère orthonormé direct (O, \vec{u}, \vec{v}) . On considere l'application f_a de \wp dans \wp ,

qui à tout point M d'affixe z associe le point M' d'affixe z' te \sqrt{u} te paramètre complexe.

- 1°) Montrer que f_a est isométrie.
- 2°) Montrer que f_a est une antidéplacement.
- 2°)Déterminer l'ensemble des points fixes de f...
- 3°)Identifier alors f₃.

EXERCICE N°13

Dans le plan orienté, on considère un triangle de ce triangle les carrés ABDE et ACFG, ainsi que le parallélogramme AGKE.

On désigne par M=B*C et H le projeté orthogonal de A sur (BC).

1°)a-Montrer qu'il existe un déplacement dont on déterminera ses éléments caractéristiques

- transformant le triangle ABC en le triangle &KA.
 - b-Montrer que les points H , A , K sont alignés.
 - c-Montrer que les droites (AM) et sont perpendicularités.
- 2°)a-Montrer que FB = CK.

b-Donner une mesure de l'angle B, CK

- 3°)a- Montrer qu'il existe un gas lacement g qui transformant le triangle ABC en le triangle EAK, dont on déterminera ses éléments caractéristiques.
 - b-Prouver que DC = $BK \in \mathbb{R}$ donner une mesure de l'angle $(\overrightarrow{DC}, \overrightarrow{BK})$
- 4°)Montrer que les droites (AK) , (BF) et (CD) sont concourante.

EXERCICE N°14

Soit ABC un triangle terme $(\overrightarrow{AB}, \overrightarrow{AC}) = \frac{\pi}{3} [2\pi]$, O est le centre du cercle ζ circonscrit au triangle

ABC et I est le point d'intersection des bissectrices intérieures de ce triangle.

Les points P et Cappartiennent respectivement aux demi-droites [CA) et [BA) et vérifiant CP = BQ = BC.

1°)a)Montrer que le droite (CI) est la médiatrice du segment [PB] et que la droite (BI) est le médiatrice du segment [CQ].

- 2°)Soit f la rotation qui transforme C en Q et P en B.
 - a)Montrer que f a pour centre I et pour angle $\frac{2\pi}{3}$.
 - b)Montrer que $(\overrightarrow{IB}, \overrightarrow{IC}) = \frac{2\pi}{3} [2\pi]$
 - c)Montrer que les points I , P et Q sont alignées.
- 3°)On pose $O_1 = f(O)$ et $O_2 = f(O_1)$.
 - a)Montrer que $O = f(O_2)$
- b)En déduire que le triangle OO_1O_2 est équilatérale et que la droite (OI) est la médiatrice du segment $[O_1O_2]$.

4°) Soit r la rotation de centre O et d'angle $\frac{2\pi}{3}$ et $g=f\circ r\circ f$.

- a)Montrer que g est une translation. Vérifier que $g(O_2) = O_1$. En de vecteur de translation.
- b)Montrer que r(B) = C. En déduire que g(P) = Q.
- c)Montrer alors que les droites (OI) et (PQ) sont perpendiculaires

On considère un triangle ABC direct se centre de gravité O. On construit les triangles équilatéraux CBA', ACB' et BAC' tels que les angles (A'B, A'B), (B'A, B'C), (C'B, C'A) aient pour mesure $\frac{\pi}{3}$. On désigne par F. G et H les centres des triangles équilatéraux

désigne par F, G et H les centres des triangles équilatéraux. Le but de l'exercice est de pontrer de deux façons différentes que le triangle FGH est équilatéral direct.

1°)a)Soit R la rotation de centre A et d'angle $\frac{\pi}{3}$. Déterminer R(C') et R(C). En déduire que CC' = BB' et que $(C'C, \overrightarrow{BB'}) = 3(2\pi)$.

- b)Montrer que \overrightarrow{RQ} $\overrightarrow{C'C}$ et $\overrightarrow{OG} = \frac{1}{3}\overrightarrow{BB'}$.
- c) Montrer que OH = OG et $(\overrightarrow{OH}, \overrightarrow{OG}) = -\frac{2\pi}{3} [2\pi]$.
- d)En déduire que FGH est équilatéral direct de centre O.

a) Quelle est l'image de B par $f = R_1$ o R_2 o R_3 ? Déterminer la nature de f.

b) En déduire le centre et l'angle de la rotation $R = R_2 \circ R_3$.

c) On note S la symétrie axiale d'axe (GH). Déterminer les axes des symétries S_2 et S_3 que $R_2 = S_2$ o S et $R_3 = S$ o S_3 . Montrer que ces axes se coupent en F' tel que F'GH soit équilléréral direct.

d) Montrer que F' et F sont confondus et en déduire que FGH est équilatéral direct,

Site Web: http://maths-akir.midiblogs.com/

Maths Maths aux lycées, Site éducatif Téléchargement gratuit

Fiches de cours/Série de exercices/Devoirs à la maison/Devoirs de contrôle et de synthèse Sujets de révision pour le baccalauréat/Plus : Forum de maths, pour répondre a vos questions.

Fiche de cours

4^{ème} Maths

Similitudes du plan

On va travailler dans le plan muni d'un repère orthonormé direct $(O; \overrightarrow{e_1}, \overrightarrow{e_2})$.

HOMOTHETIE

Définition

Soit Ω un point du plan et k un réel non nul. L'homothétie de centre Ω et de rapport, notée $h_{\Omega:k}$ est la transformation qui, à tout point M du plan, associe le point M' tel Ω Ω Ω Ω Ω

Cas particuliers et premières propriétés

- •Si k = 1, $h_{\Omega:k} = id$. Si $k \ne 1$, Ω est le seul point fixe de $h_{\Omega:k}$.
- •Si k = -1, $h_{\Omega:k} = s_{\Omega}$. Les symétries centrales sont aussi les homothéties de rapport -1.
- $\bullet\,h_{\Omega;k}\,$ est une bijection ; la bijection réciproque est $h_{\Omega;1/k}\,.$
- •Si A et B sont deux points, et A' et B' leurs images par $h_{\Omega;k}$, on $\widehat{\Omega A'} = k \overline{\Omega A}$ et $\overline{\Omega B'} = k \overline{\Omega B}$, d'où par différence : $\overline{A'B'} = k \overline{AB}$ et donc A'B' = |k|AB.
- •Une homothétie de rapport k multiplie donc les distances par les aires par k².
- •Les seules homothéties qui sont des isométries sont l'identité (k = 1) et les symétries centrales (k = -1).
- Les homothéties transforment respectivement un segment, une demi-droite, une droite, un cercle en un segment, une demi-droite, une droite, un cercle.
- •Plus précisément, en conservant les notations précédentes
 - I'image du segment [AB] est le segment [A'B'] et A'B' = |k|AB.
 - l'image de la droite (AB) est la droite (A'B' qui est parallèle à (AB).
 - l'image du cercle de centre A et de rayant est le cercle de centre A' et de rayon $|\,k\,|^r$.
- •Les homothéties conservent le parallélisme, le perpendicularité, les milieux, les barycentres et les angles orientés (que leur rapport soit positif ou negatif).

Écriture complexe des homothéties

L'homothétie $h_{\Omega;k}$ de centre Ω et de rapport k est la transformation qui, à tout point M d'affixe z le point M' d'affixe $z' = k(z - z_{\Omega}) + z_{\Omega \Omega}$

La transformation d'écriture complexe z' = az + b, où a est un réel non nul et b un complexe est :

- l'identité si a = 1 et b = 0
- une translation si a = 1 et
- une homothétie de rapper à si a ≠ 1.

Composée d'une homothetie et d'une translation

Soit f une homothétie de la port k ($\neq 1$) d'écriture complexe $z' = kz + b_1$ et g une translation d'écriture complexe $z' + b_2$.

La transformation go associe, à tout point M d'affixe z le point M' d'affixe $z'' = (kz + b_1) + b_2 + kz + (b_1 + b_2)$.

gof est donc une homothétie de rapport k.

Composée d'une translation et d'une homothétie

Soit f une translation d'écriture complexe $z' = z + b_1$ et g une homothétie de rapport k $(\neq 1)$ d'écriture complexe $z' = kz + b_2$

La transformation gof associe, à tout point M d'affixe z le point M' d'affixe $z'' + k(z' + b_1) + b_2 = kz + (kb_1 + b_2)$.

gof est donc une homothétie de rapport k.

Composée de deux homothéties

Soient f et g deux homothéties d'écritures complexes respectives $z' = k_1 z + b_1$ et $z' = k_2 z + b_2$, la transformation gof associe, à tout point M d'affixe z le point M' d'affixe

$$z'' = k_2(k_1z + b_1) + b_2 = k_1k_2z + (k_2b_1 + b_2).$$

C'est une transformation dont l'expression complexe est de la forme z'' = Kz + B est un réel. Si $K = k_1k_2 = 1$, gof est une translation.

Sinon gof est une homothétie de rapport $K = k_1k_2$.

Remarque : en général, gof \neq fog . Si gof et donc également fog sont des homothéties, on peut montrer que les centres de f, g, gof et fog sont alignés.

SIMILITUDES DIRECTES

- •On dit qu'une similitude est direct si elle est la composée d'une homothèse et d'une déplacement.
- Soit A , B , C et D des points tels que $A \neq B$ et $C \neq D$:

Il existe un unique similitudes directes f tel que f(A) = C et f(B)

Forme réduite

Soit Ω un point du plan, α un angle orienté et k un réel strictement positif. La similitude directe de centre Ω , d'angle α et de rapport k, est la composée $r_{\Omega;\alpha}$ o

Cas particuliers et propriétés

•On a $r_{\Omega;\alpha} \circ h_{\Omega;k} = h_{\Omega;k} \circ r_{\Omega;\alpha}$.

Avec k = 1, on retrouve les rotations comme similitude directes particulières.

On considère également les translations comme étantiles similitudes directes particulières. Bien entendu les translations n'ont ni centre, ni angle, propport mais sont définies par leur vecteur. Ainsi tous les déplacements sont considérés compre des similitudes directes.

Avec $\alpha=0$, on retrouve les homothéties de rapport positif comme similitudes directes particulières. Avec $\alpha=\pi$, on retrouve les homothéties de rapport négatif.

Ainsi tous les homothéties sont considérés contine des similitudes directes.

Remarque : une homothétie de centre Ω d'angle π de rapport -k = |k|. Il faut donc être prudent lorsque l'on parle du rapport d'une telle homothètie.

Les propriétés des similitudes directes découlent des propriétés des rotations et des homothéties.

- •Une similitude directe de rapport du tiplie les distances par k et les aires par k².
- •Les similitudes directes transforment respectivement un segment, une demi-droite, une droite, un cercle en un segment, une demi-droite, une droite, un cercle.

Plus précisément, avec les notations habituelles :

- I'image du segment [A'B'] est le segment [A'B'] et A'B' = kAB.
- l'image de la droite (A'B').
- l'image du cercle de centre A et de rayon r est le cercle de centre A' et de rayon kr .
- •Les similitudes directes conservent le parallélisme, la perpendicularité, les milieux, les barycentres et les angles orientés

Écriture complexe des similitudes directes

La similitude directive de centre Ω , d'angle α et de rapport k est la transformation qui, à tout point k d'affixe k point k d'affixe k point k d'affixe k point k d'affixe k d'affixe k la transformation qui, à tout point k d'affixe k la transformation qui, à tout point k d'affixe k la transformation qui, à tout point k d'affixe k la transformation qui, à tout point k la transformation qui, à tout point k la transformation qui, à tout point k la transformation qui, a tout point k la transformation qui k la trans

ansformation d'écriture complexe z' = az + b, où a est un complexe non nul et b un complexe

- Vl'identité si a = 1 et Ω ;
- une translation si a = 1 et $b \neq 0$;
- une similitude directe de rapport | a | et d'angle arg(a) si $a \neq 1$.

SIMILITUDES INDIRECTES

- •On dit qu'une similitude est indirect si elle est la composée d'une homothétie et antidéplacement
- •Soit A , B , C et D des points tels que $A \neq B$ et $C \neq D$:

Il existe un unique similitude indirecte S tel que S(A) = C et S(B) = D

Forme réduite

Soit Ω un point du plan, D une droite et k un réel strictement positif. La similitude indirecte de centre Ω , d'axe D et de rapport k, est la composée $S_D \circ h_{\Omega:k}$.

Cas particuliers et propriétés

•On a $S_D \circ h_{\Omega;k} = h_{\Omega;k} \circ S_D$.

Pour k = 1, on retrouve les symétries axiales comme similitudes $\frac{1}{2}$ directes particulières.

- D = $\{M \in \wp / \overline{\Omega S(M)} = k \overline{\Omega M}\}$
- $\bullet S \circ S = h_{O,k^2}$
- •Si \vec{u} est un vecteur directeur de D, alors $(\vec{u}, \Omega S(M)) = -(\vec{u}, \Omega M) = (\vec{k} \neq 1)$
- •Une similitude indirecte de rapport k multiplie les distances par k et les aires par k².
- •Les similitudes indirectes transforment respectivement un regement, une demi-droite, une droite, un cercle en un segment, une demi-droite, une droite, warcle.

Plus précisément, avec les notations habituelles :

- l'image du segment [AB] est le segment [AB $\dot{A}'B'=\dot{A}'B'=\dot{A}'B'=\dot{A}'B'$.
- I'image de la droite (AB) est la droite (A'B
- l'image du cercle de centre A et de rayon est le cercle de centre A' et de rayon kr .
 Les similitudes indirectes conservent le parallélisme, la perpendicularité, les milieux, les barycentres
- •Les similitudes indirectes change les mesures des angles orientés en leurs opposées.

Écriture complexe des similitudes indirectes

La similitude indirecte de centre Ω , d'ax \mathbb{R} det de rapport k est la transformation qui, à tout point M d'affixe z le point M' d'affixe $z + ke^{i2\theta}(z - \overline{z_{\Omega}}) + z_{\Omega}$ où θ désigne une mesure de l'angle $(\overrightarrow{e_1}; \overrightarrow{v}).$

La transformation d'écriture complexe $z' = a\overline{z} + b$, où a est un complexe non nul et b un complexe est:

- l'identité si a = 1 et b
- Symétrie axiale ou symétrie glissante si |a| = 1
- Similitude indirecte de rapport k = |a| et de centre Ω d'affixe $z_{\Omega} = \frac{ab+b}{1-|a|^2}$ si $|a| \neq 1$

Séries d'exercices

4 Maths

Similitudes du plan

EXERCICE N°1

Dans le plan orienté, ABI est un triangle équilatéral tel que $(\overrightarrow{AB}, \overrightarrow{AI}) = \frac{\pi}{3} [2\pi]$.

Soit Ω le symétrique de B par rapport à (AI).

1°) Soit R la rotation d'angle $\frac{\pi}{3}$ qui transforme A en I.

- a) Montrer que Ω est le centre de cette rotation.
- b) Soit C = R(B). Montrer que I = A*C.

2°)A tout point M de [AB] distinct de A et de B, on associe le point M' de \mathbb{R}^n tel que AM =IM'. Montrer que le triangle Ω MM' est équilatérale.

3°)Soit G le centre de gravité du triangle Ω MM' et S la similitude direct de centre Ω qui transforment M en G.

- a) Préciser le rapport et l'angle de cette similitude.
- b) Montrer que S(B) = I et construire le point A' = S(A).
- c) Montrer que les points I , G et A' sont alignés.

Soit (0, i, j) un repère orthonormé du plan. A et B deux points de cordonnées respectives (1,1) et (0,2)

1°)Soit g l'application définie par $g = t_{\overrightarrow{BO}} \circ r_{\left(B,\frac{\pi}{2}\right)}$

- a) Déterminer g(B) et g(O)
- b) Déterminer le nature et les éléments caractéristique de g

2°)Soit S l'application définie par $S = g \circ h_{\left(A, \frac{1}{2}\right)}$

- a) Déterminer S(A), puis déterminer la partire de S.
- b) Soit OIAJ un carré de centre K ; déterminer S(B) ; puis construire l'image du carré OIAJ par S.

EXERCICE N°3

Dans le plan orienté on considère le triangle équilatéral ABC tel que $(\overrightarrow{AB}, \overrightarrow{AC}) = \frac{\pi}{3}[2\pi]$. Soit H le

milieu de [BC], I le milieu de [AC] la médiatrice de [BC]. On désigne par S la similitude direct de centre A et qui envoie pen le la médiatrice de [BC].

Soit M un point quelconque du Mannet M' son image par S .

- 1°)Déterminer l'angle et le rapport de S.
- 2°)Construire le point J antédedent de B par S.
- 3°)Soit le point N l'image de point M par la symétrie orthogonale d'axe Δ .
 - a) Montrer que : BM Si et seulement si JM = 2CM.
 - b) Déduire alors l'ensemble des points M tels que BM' = BN.

EXERCICE N°4

On considère , dans le pan orienté, un triangle ABC rectangle en A tel que AC = 2AB et $(\overrightarrow{AC}, \overrightarrow{AB}) = \frac{\pi}{2} [2\pi]$.

On désigne par Projeté orthogonale de A sur (BC), $I = S_{(AB)}(F)$ et $J = S_{(AC)}(F)$

- 1°) a) Montrer que : (BI) \perp (AI) et (CJ) \perp (AJ).
 - b) Caractériser l'application : $S_{(AC)} \circ S_{(AB)}$ et en déduire que A = I*J.

2°)Soit S la similitude direct qui transforme B en A et A en C.

- (a) Déterminer le rapport et l'angle de S.
- b) Montrer que F est le centre de S.
- c) Montrer que : S(I) = J. En déduire que CJ = IJ.

3°) Soit σ la similitude indirect qui transforme I en F et F en J.

- a) Déterminer le rapport de σ
- b) Déterminer Ω le centre de σ . Montrer que $\overrightarrow{\Omega} \overrightarrow{J} = 4\overrightarrow{\Omega} \overrightarrow{I}$
- c) Soit E le point défini par $\Omega E = 2\Omega I$.

Montrer que l'axe (Δ) de σ est la médiatrice de [EF]

EXERCICE N°5

Dans le plan orienté, on considère un triangle rectangle ABC tel que $(\overrightarrow{AB}, \overrightarrow{AB}) = \frac{\sqrt[4]{2}}{2}[2\pi]$ et AB= 2AC.

Soit D et D' deux droites parallèles passant respectivement par B et C expresontenant aucun des cotes du triangle ABC.

Soit Δ la droite passant par A et perpendiculaire à D et D'.

La droite Δ coupe les droites D et D' respectivement en I et J.

1°)Soit S la similitude direct qui transforme A en B et C en A.

- a) Déterminer l'angle et le rapport de S.
- b) Soit Ω le centre de S. Montrer que Ω est le projeté orthogonale de A sur (BC).
- 2°) a) Déterminer S(D') et $S(\Delta)$.
 - b)En déduire S(J)
 - c)Montrer que le cercle de diamètre [IJ] passe par Ω

EXERCICE N°6 (Bac.M 2008p).

Le plan est orienté dans le sens direct.

Dans l'annexe ci-jointe (Figure 2), OAB est un triangle rectangle isocèle tel que OA = OB et

$$(\overrightarrow{OA}, \overrightarrow{OB}) \equiv \frac{\pi}{2} [2\pi].$$

On désigne par I le milieu du segment [AB] et par et D les symétriques respectifs du point I par rapport à O et à B.

Soit f la similitude directe qui envoie A sur Devo sur C.

- 1°)Montrer que f est rapport 2 et d'angle,
- 2°)a)Montrer que O est l'orthocentre du mangle ACD.
- b)Soit J le projeté orthogonal du point (AC).

Déterminer les images des droites (QI) (AJ) par f et en déduire que J est le centre de la similitude f .

- 3°)Soit g la similitude indirecte decentre I, qui envoie A sur D.
- a)Vérifier que g est de rapport (et d) axe (IC). En déduire g(O).
- b)Déterminer les images de Character $g \circ f^{-1}$. En déduire la nature de $g \circ f^{-1}$.
- 4°)Soit I' = f(I) et J' = g(J)
- a)Déterminer les images points J et I' par $g \circ f^{-1}$.
- b)Montrer que les droites (T), (I'J') et (CD) sont concourantes.

EXERCICE N°7

Soit un triangle ABC pon isocèle tel que $(\overrightarrow{AB}, \overrightarrow{AC}) = \frac{\pi}{3}[2\pi]$ à tout point M de la droite (AB) on

associe le point Note la droite (AC) tel que M et n soient dans un même demi-plan ouvert de bord (BC) et BM = CN.

1°)Montrer qu'il existe une unique rotation r telle que pour tout point M de (AB) on a r(M) = N et r(B) = C.

Préciser une mesure de son angle et construire son centre I.

- Soit $Q_{\overline{S}}B^*C$ et $S_{(OI)}$ est le symétrie orthogonale d'axe (OI), h est l'homothétie de centre I et de rapport 2 On considère l'application $f = h \circ S_{(OI)} \circ r$
 - a) Déterminer f(B) et f(I).
 - b) Démontrer que f est une similitude indirect dont on précisera l'axe, le centre et le rapport.
 - c) Soit M' l'image de M par f . Quel est l'ensemble des points M' lorsque M décrit d'oite (AB)\{A} et le construire.
 - d) Soit H=M*N. Déterminer l'ensemble des points H lorsque M décrit la droite (B) (A

EXERCICE N°8

Soit D une droite et O et M deux points symétriques par rapport à D et M' un pour distinct de O et de M. On désigne par s la similitude indirect de rapport $k \neq 1$ et de centre O envoyant M sur M'. Soit ζ un cercle de centre Ω passant par O et M et $\zeta' = s(\zeta)$.

- 1°)Construire le centre Ω' de ζ' .
- 2°)En déduire la construction de ζ' .

EXERCICE N°9

Le plan est rapporté à un repère orthonormé direct (0, i, j). Soit f une application du plan dans lui-même qui à tout point M d'affixe z associe le point M' d'affixe de point

a)
$$z' = \frac{1+i}{\sqrt{2}}z + 1 + 2i$$

- b) z' = -2z + 1 + 2i
- c) z' = (1+i)z + 1 + 2i
- d) $z' = (1+i)\bar{z} + 1 + 2i$

EXERCICE N°10

Soit s la similitude directe du plan de rapport $\sqrt{2}$ angle $\frac{3\pi}{4}$ et de centre M_0 d'affixe $z_0 = 1 - i$. Répondre par vrai ou faux en justifiant la réponse.

1°)s a pour écriture complexe : $z' = \sqrt{2}e^{\frac{3i\pi}{4}}$

2°)L'image par s de la droite D d'équation $y = \sqrt{2}$ est la droite D' d'équation $y = \sqrt{2}$.

3°)La réciproque s⁻¹ de s a pour écriture complexe : $z' = \frac{\sqrt{2}}{2} e^{-\frac{3i\pi}{4}} z - 1$.

EXERCICE N°11

Dans le plan orienté, une unité étant choisie, on considère un rectangle ABCD tels que $AB = \sqrt{2}$, AD = 1; $(\overrightarrow{AB}, \overrightarrow{AD})$ est un angle une direct ;I désigne le milieu de [AB].

Faire une figure que l'on completera au fur et à mesure.

Partie A

Le plan est rapporté au repère orthonormal direct (A ; \vec{u} , \vec{v}) avec $\vec{u} = \frac{1}{\sqrt{2}} \overrightarrow{AB}$ et $\vec{v} = \overrightarrow{AD}$.

Soit S une similitude directe qui, au point M d'affixe z associe le point M' d'affixe z' telle que z' = az + b, a et b étant des nombres complexes avec $a \neq 0$.

- 1°) Déterminer les nombres a et b pour que S(D) = C et S(C) = B.
- 2°) Soit T la similate directe qui, au point M d'affixe z, associe le point M' d'affixe z' telle que :

$$z' = -\frac{i\sqrt{2}}{2}z + \frac{\sqrt{2}}{2} + 1$$
. Déterminer le rapport et l'angle de T.

3°) Montrer que la similitude T transforme B en I.

En déduire que les droites (BD) et (CI) sont perpendiculaires.

(59) Montrer que le centre Ω de la similitude T est le point d'intersection des droites (BD) et (CI).

Partie B

Soit (E) l'ensemble des points M du plan tels que $MD^2 - MB^2 = 1$.

- 1°) Vérifier que les points C et I appartiennent à (E).
- 2°) a) Démontrer que pour tout point M du plan $MD^2 MB^2 = 2 \overrightarrow{MJ}.\overrightarrow{BD}$ où J est un principle l'on précisera.
- b) Déterminer l'ensemble (E).
- c) En déduire une autre justification de l'orthogonalité des droites (BD) et (CI).

EXERCICE N°12

Le plan est rapporté à un repère orthonormal direct (O ; ū, v). On prendra pour unité graphique 1 cm.

On considère l'application f du plan dans lui-même qui, à tout point M d'affixe z, associe le point M' d'affixe z' telle que : $z' = -(\sqrt{3} + i) z - 1 + i (1 + \sqrt{3})$.

- 1°) Montrer que f est une similitude directe dont le centre Ω a pour affixe i. En déterminer le rapport et l'angle.
- 2°) Soit M_0 le point d'affixe $z_0 = \frac{\sqrt{3}}{4} + \frac{3}{4}i$

Calculer ΩM_0 et donner une mesure de l'angle $(\vec{u}; \overline{\Omega M_0})$.

- 3°) On considère la suite de points $(M_n)_{n\geq 0}$ définie pour tout entier naturel n par $M_{n+1}=f(M_n)$. On note z_n l'affixe du point M_n .
- a) Placer les points Ω , M_0 , M_1 , M_2 , M_3 et M_4 .
- b) Montrer par récurrence, pour tout entier nature i^n , l'égalité $:z_n-i=2^n$ e $i^{\frac{i\sqrt{mn}}{6}}(z_0-i)$
- c) Pour tout entier naturel n, calculer ΩM_n puis reterminer le plus petit entier naturel n tel que $\Omega M_n \geq 10^2$.

4°)

- a) On considère l'équation (E): $7x 12y \ne 0$ x et y sont des entiers relatifs. Après avoir vérifié que le couple (-5; -3) est solution, rétoutre (E).
- b) Soit Δ l'ensemble des points M du plantagrix z telle que $\mathrm{Im}(z)=1$ et $\mathrm{Re}(z)\geq 0$. Caractériser géométriquement Δ et le représente
- c) Déterminer l'ensemble des entiers Ω dirigée par le vecteur \vec{u} . Préciser son plus petit élément.

EXERCICE N°13

Soient s₁, s₂ et s₃ les trois similifude définies par :

- ♦ A tout point M d'affixe $z = \frac{-1+i}{2}z + \frac{3-i}{2}$
- s_2 est la similitude directe de centre O, de rapport 2 et d'angle π .
- A tout point M(x; x) sassocie le point M' de coordonnées : $\begin{cases} x' = -x + y 1 \\ y' = -x y + 2 \end{cases}$

Déterminer la nature et les éléments caractéristiques des transformations :

$$f = s_1 o s_2 et g = s_1 o s_3.$$

EXERCICE N°14

Le plan complexe P est muni d'un repère orthonormal direct ($O; \vec{u}, \vec{v}$) d'unité graphique 5 cm.

- 1°) a) Déterminer g(B).
- b) On note I le milieu de [BC], prouver que les points O, A, I sont alignés, et placer les points O, A, B, C, I sur une figure.
- 2°) a) Prouver que g est une similitude directe dont on déterminera le centre rapport et l'angle.
- b) Prouver que les points A, B, Ω sont alignés.
- 3°) a) Déterminer la mesure de l'angle $(\overrightarrow{OB}, \overrightarrow{OI})$. Montrer que l'image de la droite (OB) par g est la droite (OI).
- b) Soit O' l'image de O par g. Montrer que la droite (OO') est l'image paggle la droite (BO).
- c) En déduire que les points I, O, O', A sont alignés.
- 4°) Montrer que les points I et Ω appartiennent au cercle de diamètre [BO].

EXERCICE N°15 : Théorème de Ptolémée

Dans le plan orienté, on considère quatre points distincts A, B se succédant dans le sens trigonométrique sur un même cercle.

a) Montrer que $(\overrightarrow{CB}, \overrightarrow{DE}) = (\overrightarrow{AC}, \overrightarrow{AD})[2\pi]$

b)Montrer que E est sur la droite (BD). Marquer le point E sur la figure. On admettra que E est sur le segment [BD].

c. Montrer que $AD \times BC = DE \times AC$.

2°)a)Montrer que $(\overrightarrow{AB}, \overrightarrow{AC}) = (\overrightarrow{AE}, \overrightarrow{AD})$ uis que $\frac{\overrightarrow{AD}}{\overrightarrow{AE}} = \frac{\overrightarrow{AC}}{\overrightarrow{AB}}$.

b) Soit S' la similitude directe de centre A qui transforme B en C. Montrer que D est l'image de E par cette similitude.

c) Prouver que $AB \times CD = AC \times BE$

3°) Utiliser ce qui précède pour démontrer la relation : AC × BD = AB × CD + AD × BC . Remarque : Cette relation : connue sous le nom de théorème de Ptolémée. Ptolémée était un

mathématicien et astronome grec du IIème siècle après J.-C. ; il utilisait cette relation pour calculer les longueurs des cordes de cercle, ancêtres de nos rapports trigonométriques.

Fiche de cours

4ème Maths

Coniques

Dans le plan P rapporté à un repère orthonormé direct (0; i, j).

Définition (conique)

Soit F un point , D une droite ne contenant pas F et e > 0.

On appelle conique d'excentricité e , de foyer F et de directrice D l'ensemble

$$\zeta = \left\{ M \in \mathscr{D} \, / \quad \text{MF} = \text{e.d(M,D)} \right\} = \left\{ M \in \mathscr{D} \, / \quad \frac{\text{MF}}{\text{MH}} = \text{e} \right\} \text{ où H le projeté orthogonale de M sur la droite}$$

D.

•Si e < 1 : on dit que ζ est une ellipse.

•Si e = 1 : on dit que ζ est une parabole.

•Si e > 1 : on dit que ζ est une hyperbole.

La droite Δ passe par F et perpendiculaire à la directrice s'appelle Δ focal de conique.

Parabole

Dans le cas où les vecteurs \overrightarrow{OF} et i sont colinéaires, la courbe \wp d'équation $y^2 = 2px$ est appelée parabole de sommet $O=F^*K$, d'axe focal O;i et de paramètre |p|. Elle admet un

foyer F de cordonnées $\left(\frac{p}{2},0\right)$ et une directrice

D d'équation $x = -\frac{p}{2}$. ($K = D \cap (xx')$) Dans le cas pures vecteurs \overrightarrow{OF} et \overrightarrow{j} sont colinéaires le courbe \wp d'équation : $x^2 = 2py$ est un parabole de sommet $O=F^*K$, d'axe focal $O; \overrightarrow{j}$ et de paramètre |p|. Elle admet un foyer F de courbonnées $\left(0,\frac{p}{2}\right)$ et une directrice D

Kéquation $y = -\frac{p}{2}$. $OK = D \cap (yy')$

Soit $M_0(x_0, y_0)$ une point de \varnothing . L'équation de tangente T au point M_0 est : $y_0y = p(x_0)$

Soit $M_0(x_0, y_0)$ une point de \wp . L'équation de tangente T au point M_0 est : $x_0x = p(y + y_0)$

Hyperbole

Soit a>0 et b>0.

La courbe **H** d'équation $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$ est

appelée hyperbole de centre Q de focale

(O; i) et d'excentricité
$$e = \frac{1}{a^2} \frac{b^2}{a^2} = \frac{c}{a} > 1$$

avec

$$c^2 = a^2 + b^2$$

Elle est constituée de deux composantes connexes **H**₁ et **H**₂ et admet deux couples fover-directrices

foyer-directrices (F, D) et (F', D') avec F(c,0), F'(-c,0) et D et

D' d'équation carrestennes $x = \frac{a}{e} = \frac{a^2}{c}$ et

$$x = -\frac{a}{e} = -\frac{a^2}{c}$$

La courbe **H** d'équation $-\frac{X^2}{a^2} + \frac{y^2}{b^2} = 1$ est une

hyperbole de centre O d'axe focale (O; j) et foyer F(0,c), de directrice d'équation

$$y = \frac{b}{e} = \frac{b^2}{c}$$
 d'excentricité $e = \frac{c}{b}$ avec $c^2 = a^2$

Elle est constituée de deux composantes connexes **H**₁ et **H**₂ et admet deux couples foyer-directrices

(F, D) et (F', D'), avec F(0,c), F'(0,-c) et D et D' d'équation cartésiennes $y = \frac{b}{e} = \frac{b^2}{c}$ et

$$y = -\frac{b}{e} = -\frac{b^2}{c}$$

d'équation
$$\frac{x}{a} + \frac{y}{b} = 0$$
 et $\frac{x}{a} - \frac{y}{b} = 0$

S et S' sont les barycentres respectifs des points (F,1), (K,-e) et (F,1) et (K,-e) où K est le projeté orthogonale de F sur D.

Les points S et S' de cordonnées (0,b) et (0,-b) sont appelés sommets de l'hyperbole H, qui admet également deux asymptotes Δ et Δ'

d'équation
$$\frac{x}{a} + \frac{y}{b} = 0$$
 et $\frac{x}{a} - \frac{y}{b} = 0$

Ellipse

Soit $a \ge b > 0$. Alors la courbe ξ d'équation

$$\boxed{\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1}$$
 est appelée ellipse d'axe focal

(0;i) de

demi grand axe a , de demi petit axe b et d'excentricité $e = \sqrt{1 - \frac{b^2}{a^2}} = \frac{c}{a} < 1$ avec

$$a^2 = c^2 + b^2$$

C'est une conique admettant deux couples foyer-directrices (F, D) et (F', D'), avec F(c,0), F'(-c,0), et D et D' d'équation

cartésiennes
$$x = \frac{a}{e} = \frac{a^2}{c}$$

et
$$x = -\frac{a}{e} = -\frac{a^2}{c}$$
.

Les points A(a,0), B(0,b) C(-a,0) et D(0,b)sont appelés les sommets de l'ellipse A et C sont les sommets principaux ils sont les barycentres respectifs des points (FXX,-e) et (F,1) et (K,-e) où K est le projete orthogonale de F sur D.

Soit b > a > 0. Alter la courbe ξ d'équation

$$\frac{x^2}{b^2} + \frac{y^2}{a^2} = 1$$
 est appelée ellipse d'axe focal

(O; j) de <

demi gramaxe a , de demi petit axe b et

d'excentricité
$$e = \sqrt{1 - \frac{a^2}{b^2}} = \frac{c}{b} < 1$$
 avec

Ciest une conique admettant deux couples er-directrices (F, D) et (F', D'), avec F(0,c), (0,-c), et D et D' d'équation cartésiennes $=\frac{b}{e}=\frac{b^2}{c}$ et $y=-\frac{b}{e}=-\frac{b^2}{c}$.

$$y = \frac{b}{e} = \frac{b^2}{c}$$
 et $y = -\frac{b}{e} = -\frac{b^2}{c}$

Les points A(a,0), B(0,b) C(-a,0) et D(0,-b)sont appelés les sommets de l'ellipse ¿

B et D sont les sommets principaux ils sont les barycentres respectifs des points (F,1), (K,-e) et (F,1) et (K,-e) où K est le projeté orthogonale de F sur D.

L'équation de tangente T au point M_0 est : $\frac{X_0X}{a^2} + \frac{Y_0Y}{h^2} = 1$ Soit $M_0(x_0, y_0)$ une point ξ

Ensembles des points

L'ensemble des points M(x,y) du plan tels que : $Ax^2 + By^2 + Cx + Dy + E = 0$ est une

AB	Courbe
AB = 0	Parabole ou deux droites parallèles ou une droite ou le vide
AB < 0	Hyperbole ou deux droites sécantes.
AB > 0	Ellipse ou cercle ou un points ou le vide.

Séries d'exercices

4ème Maths

Coniques

Pour tous les exercices le plan est muni d'un repère orthonormé (0, i, j), p un réel strictement positif.

EXERCICE N°1 (Définition de parabole)

Soit D la droite d'équation $x = \frac{p}{2}$ et F le point de cordonnées $\left(\frac{p}{2}, 0\right)$

Soit $\mathscr{D} = \{M(x,y) / MF = MH\}$ où H est le projeté orthogonale de point M sur D. Montrer que $M \in \mathscr{D}$ équivaut à $y^2 = 2px$.

EXERCICE N°2

1°)Pour chacune des paraboles suivantes, déterminer son foyer, son source et une équation se sa directrice.

a)
$$y^2 = 4x$$
 , b) $x^2 = 6x$, c) $y^2 = -8x$, d) $x^2 = -3y$

2°)Montrer que les courbes \wp_1 , \wp_2 et \wp_3 d'équations respectives $\wp_2 = 5x - 1$

$$x^2 - 4y + 2x - 1 = 0$$

et $y^2-x+y=0$ sont des paraboles dont on déterminera les grandes caractéristiques .

3°) Vérifier que $A(2,1) \in \mathcal{D}_3$ et écrire l'équation de tangent T à \mathcal{D}_3 point A

4°)Déterminer les cordonnées de point $B \in \wp_3$ tel que la tangente à \wp_3 en point B est perpendiculaire à T.

EXERCICE N°3

Soit \wp la parabole d'équation $y^2 = 2px$ (p > 0) de faver set de directrice D.

On considère une droite variable Δ passant par F couple \otimes parabole \otimes en M et M'.

1°)Déterminer l'ensemble des milieux de [MM'].

2°)Montrer que
$$\frac{1}{FM} + \frac{1}{FM'} = \frac{2}{p}$$

3°)On désigne par T et T' les tangentes à la mandole \wp issues respectivement des points M et M'.

a- Montrer que T est perpendiculaire

b- Soit $\{A\} = T \cap T'$. Montrer que A

EXERCICE N°4

Soit \wp la parabole d'équation $y^2 = 2px (p) > 0$) de foyer F et de directrice D.

Soient M et M' deux points de la particle 60 tel que le triangle MOM' est rectangle en O.

Montrer que les droites (MM') coupe axe focale de \wp en un point fixe qui l'on déterminera .

EXERCICE N°5

Soit \wp la parabole d'équation p = 2px (p > 0) de foyer F et de directrice D.

1°)A quelle condition la droité d'équation ax + by + c = 0 est-elle tangente à la parabole \wp .

2°)La tangente en un poiat de parabole \wp coupe l'axe de symétrie en un point A.

Montrer que la tangente au sommet de \wp passe par I=M*A.

3°) Soit T_1 et T_2 deux tangentes perpendiculaires à la parabole \wp .

Calculer en fonction de p: $d(O, T_1) \times d(F, T_2)$

 $(d(A, \Delta))$: la distance de point A à la droite Δ)

EXERCICE N°6

Soit H est l'orthocentre des triangles formés par trois tangents à une parabole de directrice D. Montrer que $H \in D$

- D d'équation $x = \frac{a^2}{c}$. Soit $\mathbf{H} = \{M(x,y) / aMF = cMH\}$ où \mathbf{H} est le projeté orthogonale de point M sur D.
- 1°)Montrer $M \in \mathbf{H}$ équivaut à $\frac{X^2}{a^2} \frac{y^2}{b^2} = 1$
- 2°)Prouvé qu'il existe un second point F' et une droite D' tels que, avec les notation correspondantes $\frac{MF'}{ME} = \frac{MH'}{MH}$
- 3°)Quel est l'ensemble des points M du plan tels que |MF MF'| = 2a?

EXERCICE N°8

- 1°)Pour chacune des hyperboles suivantes, déterminer ses foyers, ses sonnées et une équation de chacune des directrices et son excentricité
- a) $4x^2 36y^2 = 121$, c) $-9x^2 + 4y^2 = 196$; d) $2x^2 2y^2 = 32$ °) Identifiés les ensembles des points M(x,y) vérifiant :
- a) $x = \frac{2}{\cos t}$ et $y = 3 \tan t$, $t \in \left[-\frac{\pi}{2}, \frac{\pi}{2} \right]$
- b) $x = 2\left(t + \frac{1}{t}\right)$ et $y = \frac{3}{2}\left(t \frac{1}{t}\right)$, $t \in R^*$.
- c) $x = \frac{1}{\cos 2t}$ et $y = \frac{1}{\sqrt{2}} \tan 2t$, $t \neq \frac{\pi}{4} + \frac{k\pi}{2}$

EXERCICE N°9

1°)A quelle condition la droite d'équation px + py + po est-elle tangente à l'hyperbole **H** d'équation

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$

- 2°)Quel est l'ensemble des points par lesquelles passent deux tangentes à l'hyperbole **H** qui soient perpendiculaires?
- 3°)a)Soit P un point du plan de cordonnée (un). Discuter le nombre de tangentes à l'hyperbole **H** passant par P.
 - b)Dans le cas où il existe deux tangente ecrire l'équation de la droite qui les joint.

EXÉRCICE Nº10

Soit l'hyperbole **H** d'équation $\frac{x^2}{a^2}$ de foyer F associe à la directrice D et F' le foyer associé à la directrice D' de **H**. Soit T une transcrite à **H**. Calculer en fonction de a et b : $d(F, T) \times d(F', T)$.

EXERCICE N°11 (Définition d'un ellipse)

- a,b et c trois réels strictement positifs tels que $a^2 = b^2 + c^2$. On donne le point F(0,c) et la droite D d'équation $x = \frac{a^2}{c}$. Soit $\{M(x,y) / aMF = cMH\}$ où ξ est le projeté orthogonale de point M sur D.
- D. $1^{\circ}) \text{Montrer M} \in \ \xi \ \text{ equivalent} \ \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$
- 2°)Prouvé qu'il existe un second point F' et une droite D' tels que, avec les notations correspondantes MH MH
- 3°)Quel est l'ensemble des points M du plan tels que MF + MF' = 2a?

EXERCICE N°12

1°)Pour chacune des ellipse suivantes, déterminer ses foyers, ses sommets et une équation de chacune des directrices et son excentricité

) Identifiés les ensembles des points M(x,y) vérifiant :

(a)
$$x = 5 \cos t$$
 et $y = 3 \sin t$, $t \in R$.

b)
$$x = \frac{e^{2t} - 1}{e^{2t} + 1}$$
 et $y = \frac{e^t}{e^{2t} + 1}$, $t \in R$.

EXERCICE N°13

Soit l'ellipse ξ d'équation $\frac{X^2}{a^2} + \frac{y^2}{b^2} = 1$, a > b.

Soit M un point de ξ d'abscisse x_0 .

- 1°)Définir ses foyers F et F', ses sommets et une équation de chacune des directions excentricité.
- 2°)Calculer MF et MF' et vérifier que MF + MF' = 2a.
- 3°) On considère une droite variable ∆ passant par F coupe la l'ellipse &

Prouver que
$$\frac{1}{FM} + \frac{1}{FM'} = \frac{2a}{b^2}$$

4°)La droite (MF') recoupe ξ en N. Montrer que $\frac{FM}{FN} + \frac{F'M}{F'N} = \frac{4a^2}{2}$

EXERCICE N°14

Déterminer la nature et les éléments de la courbe d'équation

$$1^{\circ}$$
) $x^2 + 4y^2 + 2x = 1$

$$2^{\circ}$$
) $x^2 - 8y^2 + 2x - 16y = 1$

$$3^{\circ}$$
) $mx^{2} + 4mx + (m-1)y^{2} + 2 = 0$, $m \in R$

5°)
$$y^2-4y=2x-\frac{x^2}{m}$$
 , $m\in R^*$

EXERCICE N°15

On considère deux points distincts donnés F et F' diplan orienté. On note O le milieu de [FF'] et Δ la médiatrice de ce segment. On pose c = OF note A et B les points de Δ tels que OA = OB = c.

On note s la symétrie centrale de centre F et d'angle dont une mesure

Soit D et D' les droites symétriques de D par apport à F et F'.

1°) a) On considère les points P = r (A) = s (A). Prouver que r (Q) = B.

Déterminer la nature du quadrilatère (ROB) et tracer ce quadrilatère sur la figure.

- b) Déterminer les images respectives du gegment [AB] par s, par r et par r o s.
- c) À tout point N du segment [AB] associe les points H = s(N), I = r(N) et $J = r(H) = (r \circ s)$ (N).
- Déterminer la nature du quadrilatere NIHJ et tracer ce quadrilatère sur la figure.
- 2°) On note Γ le cercle de cer Γ le travon NI.
- a) Montrer que, pour tout poi plan, $MH^2 + MN^2 = 2(MF^2 + NF^2)$.
- b) En déduire que Γ est l'ensemble des points M du plan vérifiant MH² 2MF² =0
- 3°) On note K la projection at thogonale de H sur Δ et on pose $\alpha = ON$ où $0 \le \alpha \le c$.

Exprimer NK en fonction α , puis NF et NI en fonction de α et de c. En déduire que le cercle Γ coupe la droite (HK) en points M_1 et M_2 distincts ou confondus.

4°) Prouver que $\frac{M_1F}{M_1H}$

En déduire que lorsque N parcourt le segment [AB], les points M₁ et M₂ appartient à une ellipse E dont F est un foxe et dont on précisera l'excentricité et la directrice associée à F. Placer les sommets de E et tracer cette ellipse.

EXERCICE N°16

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

On désigne par M, N, P trois points distincts de ce plan d'affixes respectives m, n, p.

) Démontrer que le triangle MNP est rectangle en N si et seulement si le complexe i $\frac{p-n}{m-n}$ est un

- réel non nul.
- 2°)Dans cette question, M, N, P sont d'affixes respectives z, z², z⁴.
- a) Quelles conditions doit vérifier z pour que M, N, P soient distincts deux à deux ?
- b) Démontrer que l'ensemble des points M d'affixe z = x + iy du plan tels que le triangle MNP soit

rectangle en N est une conique Γ d'équation $\left(x + \frac{1}{2}\right)^2 - y^2 = \frac{1}{4}$, privée de deux points que l'on précisera.

- 3°) Préciser la nature de Γ et déterminer ses éléments géométriques (sommets voyers, excentricité, asymptotes).
- 4°) Représenter Γ et mettre en place sur la figure les sommets, les foyers et les asymptotes de Γ . **EXERCICE N°17**

Soit ζ l'ensemble des points dont les cordonnées dans un repère orthotornée direct (0, i, j), vérifient : $13x^2 + 13y^2 - 24xy - 25 = 0$

- 1°)Soit r la rotation de centre O et d'angle $\frac{\pi}{4}$. Ecrire la forme contrexe de r .
- 2°)Déterminer une équation de la courbe $r(\zeta)$. Préciser sa nature et ses éléments géométriques.
- 3°)En déduire la nature et les éléments géométriques de ζ .

EXERCICE N°18

Dans le plan complexe, on considère l'ensemble E des points d'affixe z tels que

$$z^2 - (1+i)^2 = \overline{z}^2 - (1-i)^2$$

- 1°)Déterminer et construire E.
- 2°)Déterminer et construire l'ensemble F des points que [z-(1+i)][z-(1-i)]=8
- 3°)Vérifier qu'il existe un point de E∩F où les deux ourbes ont même tangente.

EXERCICE N°19

A tout point M du plan de cordonnées x , y on associe son affixe $z=x+iy\ (x,y\in R)$ On appelle ζ l'ensemble des point M de plan dont l'affixe z satisfait la relation

$$(*): \left|\frac{z+i\overline{z}}{2}\right| = \left|z-\frac{1+i}{2}\right|$$

1°)Démontrer que ζ admet pour équation dans le repère orthonormé $\left(0,\hat{i},\hat{j}\right)$:

$$x^2 + y^2 - 2xy - 2x - 2y + 1 = 0.$$

2°)On pose $\overrightarrow{e_1} = \frac{\sqrt{2}}{2}(\overrightarrow{i} + \overrightarrow{j})$ et $\overrightarrow{e_2}$ $(-\overrightarrow{i} + \overrightarrow{j})$. Montrer que $(O, \overrightarrow{e_1}, \overrightarrow{e_2})$ est un repère orthonormé et

déterminer une équation de $(0, \overrightarrow{e_1}, \overrightarrow{e_2})$.

- 3°)Quelle est la nature de quelles sont ses éléments caractéristiques?
- 4°)Que signifie géométriquement le relation (*). Construire ζ .

EXERCICE N°20

Dans le plan P orienté par yn repère orthonormé direct (0, i, j), on considère la courbe H d'équation : $x^2 - 4y^2 = 3 = 0$

- 1°) Montrer que H est un hyperbole, déterminer les sommets de H et ses asymptotes.
- 2°)a)Vérifier que le point $M_0(1 + 2\sqrt{2},1)$ est un point de H.
 - b)Donner une equation de la tangente (T) à H en $\,{\rm M}_{\rm 0}$

a)Résoudre l'équation (E_θ)

b)M' et M" sont les images respectives des solutions z' et z". Montrer que M' et M" varient sur une branche B de l'hyperbole H.

ths aux lycées, Site éducatif

Téléchargement gratuit

Fiches de cours/Séries de exercices/Devoirs à la maison/Devoirs de contrôle et de synthèse Sujets de révision pour le baccalauréat/Plus : Forum de maths, pour répondre a vos questions.

Fiche de cours

4 maths

Arithmétiques

Divisibilité dans Z

Soit a un entier et d un entier non nul.

On dit que d est diviseur de a ou a est divisible par d, s'il existe un entier q tel que

Notation: $da \Leftrightarrow \exists q \in Z / a = dq$.

•Si da alors - da

Soit a, b deux entiers non nuls et c un entier.

- •Si a b et b a alors a = b ou a = -b.
- •Si alb et blc alors alc
- •Si a|b et a|c alors a|xb + yc pour touts $x, y \in Z$

Quotient et reste

Soit a et b deux entiers avec b non nul.

On appelle quotient de a par b l'entier q défini de la manière suivante :

- •q est le plus petit entier supérieur ou égale à $\frac{a}{b}$ si b <0
- •On appelle reste de a par b l'entier r = a bq $\exists ! (q,r) \in Z \times N / a = bq + r$ et $0 \le r < |b|$

Congruence modulo n

Définition et notation:

Soit n un entier naturel non nul et a et b deux entiers.

- *)On dit que a est congru à b modulo n (ou a set sont congrus modulo n)si a b est un multiple de n. On note alors $a \equiv b \pmod{n}$ ou $a \equiv b \pmod{n}$
- *)Pour tout entier a, il existe un unique $\{0,1,...,n-1\}$ tel que $a \equiv r[n]$. On dit que r est le reste' modulo n de a.

Propriétés

Soient a et b deux entiers relatifs nan null et n∈ N*

$$a \equiv b|n| \Leftrightarrow n|a-b|$$

$$a \equiv b[n] \Leftrightarrow a \equiv r[n] \text{ et } b \equiv r[n]$$

$$a \equiv a[n]$$

Si a = b|n| alors b = a|n|

Si
$$a = b[n]$$
 et $b = c[n]$ alor $c[n]$

Si
$$a = b[n]$$
 et $c = d[n]$ $a_k \otimes a_k + c = b + d[n]$, $a_k = bd[n]$, $a_k = bd[n]$ ($b \in A$) et $a^k = b^k[n]$ ($b \in A$)

Petit théorème de Fermat

Soit p un nombre previewet a un entier naturel alors : $p|a^p - a$

Exemple : Montrer que, si $13 n^{13}$ alors 13 n.

On a : 13 est un proprie premier alors $13|n^{13} - n$ et d'autre part on a : $13|n^{13}$ alors

$$13|(n^{13}-(n^{13}-n))|$$

alors 13 n

Soient a et b deux entiers relatifs non nuls.

1°)Le plus grand entier qui divise à la fois a et b s'appelle le plus grand commun diviseur ou PGCD de a et b. On le note $a \wedge b$.

Formellement :
$$d = a \wedge b$$
 si et seulement si
$$\begin{cases} d | a \text{ et } d | b \\ \forall k \in D_a \cap D_b, k | d \end{cases}$$

2°)La plus petit entier strictement positif qui est à la fois multiple de a er b s'appetit plus petit commun multiple ou PPCM de a et b. On le note a \vee b

Formellement :
$$m = a \lor b$$
 si et seulement si
$$\begin{cases} a | m \text{ et } b | m \\ \forall n \in M_a \cap M_b, m | r \end{cases}$$

3°)Deux entiers relatifs non nul a et b sont premiers entre eux lorsque leccip GCD est égale à 1.

Propriétés

Soient a et b deux entiers relatifs non nuls.

- $a \wedge b > 0$
- $a \wedge b = |a| \wedge |b|$
- Si b|a alors $a \wedge b = |b|$
- Si b ne divise pas a et si r est le reste modulo b de a alors $a \wedge b = b \wedge r$.
- $a \wedge b = b \wedge a$
- Pour tout $k \in Z^*$: $ka \wedge kb = |k|(a \wedge b)$
- $a \wedge (b \wedge c) = (a \wedge b) \wedge c$, $c \in Z^*$

- $a \lor b = |\mathbf{a}| \mathbf{b}|$
- $(a \wedge b)$ $(a \vee b) = |ab|$
- Si ba ators a ∨ b = a
- Pour tout $k \in Z^*$: $ka \lor kb = |k|(a \lor b)$
- __aa **x**b = b ∨ a
- $(b \lor c) = (a \lor b) \lor c , c \in Z^*$

Théorème

Soit a et b deux entiers non nuls. Alors il existe un ique couple d'entiers (a',b') tel que

 $a = (a \wedge b)a'$, $b = (a \wedge b)b'$ et $a' \wedge b' = 1$

Lemme de Gausse

Soit a, b et c trois entiers non nuls. Si

alors ac

Théorème

Soit a et b deux entiers non nuls et aun entier.

Si
$$\begin{cases} a \land b = 1 \\ a|n \text{ alors ab}|n \\ b|n \end{cases}$$

Théorème (inverse module 3)

Soit a et b deux entiers natures non nuls tels que $b \ge 2$ et $a \wedge b = 1$.

Alors il existe un unique entier non nul $u \in \{0,1,...,b-1\}$ tel que au = 1[b].

On dit que u est inverse de amodulo b.

Identité de Bézout

Soit a et b deux entiers nuls

*) a \wedge b = 1 si et seule ment si, il existe deux entiers u et v tels que au + bv = 1

*)Soit $d = a \wedge b$, along I existe deux entiers u et v tels que au + bv = d

Equations de la forme : ax + by = c.

Soit, a, b et c trois entiers et $d = a \wedge b$.

L'équation ax + by = c admet des solutions dans $Z \times Z$, si et seulement si d divise c.

Séries d'exercices

4 me Maths

Arithmétiques

EXERCICE N°1

- 1°)Quel est le reste de la division par 7 du nombre 32⁴⁵
- 2°) Quel est le reste de la division par 5 du nombre 24⁴⁰
- 3°) Déterminer le chiffre des unités de l'écriture décimale de l'entier 7⁷⁷.
- 4°) Déterminer le chiffre des dizaines de l'écriture décimale de l'entier 444 44

EXERCICE N°2

p et q sont des entiers naturels.

- 1°) Démontrez que $2^{pq} 1$ est divisible par $2^p 1$ et par $2^q 1$.
- 2°) Déduisez en que pour que $2^n 1$ soit premier, il faut que n soit premier.
- 3°)Prouvez à l'aide d'un contre exemple que la condition « n est premier » n'est pas suffisante pour que $2^n 1$ soit premier.

EXERCICE N°3

Montrez que pour tout couple d'entier relatifs (x, y), si y^2 est divisible par 7 alors x et y sont aussi divisibles par 7.

EXERCICE N°4

Soit $n \in Z$. Montrer que : $\begin{cases} n^2 \equiv 0[8]oun^2 \equiv 4[8] & \text{si } n \equiv 0[2] \\ n^2 \equiv 1[8] & \text{si } n \equiv 1[2] \end{cases}$

EXERCICE N°5

1°) Quel est le reste de la division euclidienne de 3¹⁰ +1 par 10 ?

En déduire le reste de la division en de $7^{10} + 1$ par 10.

- 2°) Soit $r \in \mathbb{N}$, $0 \le r \le 9$. Montre, the 10 divise $r^{10} + 1$ si, et seulement si, $r \in \left\{3,7\right\}$.
- 3°) Déterminer l'ensemble des intiers naturels x tels que 10 divise $x^{10} + 1$.

EXERCICE N°6

On se propose de déterminer tous les couples d'entiers naturels $(x,y) \in N \times N$, solutions de l'équation :

- (E) $: 2^x 3^y = 1$
- 1°) Soit $k \in N$.
- a) Quel est le reste de la division euclidienne de 9 k par 8 ?
- b) Déterminer les restes de la division euclidienne de 3 ^{2 k} + 1 par 8, puis de 3 ^{2 k + 1} + 1 par 8.

Maths
Soit $(x, y) \in \mathbb{N} \times \mathbb{N}$, un couple solution de l'équation (E). Montrer, à l'aide de 1°) que $x \le 2$.

Soit $(x, y) \in \mathbb{N} \times \mathbb{N}$, un couple solution de l'équation (E).

EXERCICE N°7

1°) Montrer que pour tout entier $n \ge 3$: $5^{2^{n-2}} - 1 = 4(1 + 5^{2^1})(1 + 5^{2^2})...(1 + 5^{2^{n-3}})$

2°) En déduire que pour tout entier $n \ge 3$, 2^n divise $5^{2^{n-2}} - 1$ et 2^{n+1} ne divise $5^{2^{n-2}} - 1$

EXERCICE N°8

Montrer que pour tout n de N : $(3 + \sqrt{5})^n + (3 - \sqrt{5})^n$ est divisible par 2^n .

EXERCICE N°9

Montrer que pour tout n de N*:

1°)5 divise $2^{2n+1} + 3^{2n+1}$

 2°)9 divise $4^{n} - 1 - 3n$

EXERCICE N°10

Montrer que pour tout n de N*:

5 divise $1^n + 2^n + 3^n + 4^n$ si et seulement si équivaut à $n = 2^n + 3^n + 4^n$ si et seulement si équivaut à $n = 2^n + 3^n + 4^n$ si et seulement si équivaut à $n = 2^n + 3^n + 4^n$ si et seulement si équivaut à $n = 2^n + 3^n + 4^n$ si et seulement si équivaut à $n = 2^n + 3^n + 4^n$ si et seulement si équivaut à $n = 2^n + 3^n + 4^n$ si et seulement si équivaut à $n = 2^n + 3^n + 4^n$ si et seulement si équivaut à $n = 2^n + 3^n + 4^n$ si et seulement si équivaut à $n = 2^n + 3^n + 4^n$ si et seulement si équivaut à $n = 2^n + 3^n + 4^n$ si et seulement si équivaut à $n = 2^n + 3^n + 4^n$ si et seulement si équivaut à $n = 2^n + 3^n + 4^n$ si et seulement si équivaut à $n = 2^n + 3^n + 4^n$ si et seulement si équivaut à $n = 2^n + 3^n + 4^n$ si et seulement si équivaut à $n = 2^n + 3^n + 4^n + 3^n + 4^n + 3^n + 4^n + 3^n + 3^n + 4^n + 3^n + 3$

EXERCICE N°11

- 1°) On considère l'équation (E) : 17x 6y = 2, et y sont des entiers.
- a) Résoudre dans Z^2 l'équation 17x = 6y.
- b) Déterminer une solution particulière de
- c) En déduire tous les couples de Z² solption de l'équation (E).
- d) Montrer que le PGCD des couples solutions de (E) est 1 ou 2.
- e) Déterminer les couples (x; y) de $\vec{\zeta}^2$ solutions de (E) dont le PGCD est 2.
- f) Déterminer le couple $(x_0; y_0)$ solution de (E) tel que : $x_0 \wedge y_0 = 2$ et $100 \le y_0 \le 150$
- 2°) Une bande de 17 pirates s'est emparé d'un butin composé de pièces d'or d'égale valeur. Ils décident de se le partager équitablement et de donner le reste au cuisinier chinois. Celui-ci recevrait alors 3 pièces. Mass leur bateau fait naufrage et seuls le butin, 6 pirates et le cuisinier sont sauvés : le partage la serait alors 5 pièces d'or au cuisinier.
- a) On note N le nombre de pièces d'or du butin, x le nombre de pièces de chaque pirate avant le naufrage et y le nombre de pièces d'or de chaque pirate après le naufrage. Exprimer N en fonction de x, puis en fonction de y.
- b) Ecrire alors la relation liant x et y.
- c) En utilisant les résultats de la question 1°c), déterminer la fortune minimale que peut espérer le cuisinier quand il décide d'empoisonner le reste des pirates avec du civet de rate de la question 1°c), déterminer la fortune minimale que peut espérer le cuisinier quand il décide d'empoisonner le reste des pirates avec du civet de rate de la question 1°c).

Maths Soit dans $Z \times Z$ l'équation (E) : 2x - 8y = 5.

EXERCICE N°12

- 1°) On considère l'équation (1) d'inconnue (n, m) élément de Z^2 : 11n –24m = 1.
 - a) Justifier, que cette équation admet au moins une solution.
 - b) En utilisant l'algorithme d'Euclide, déterminer une solution particulière de l'équation (1)
 - c) Déterminer l'ensemble des solutions de l'équation (1).
- 2°) a) Justifier que $10^p 1$ divise $10^{pk} 1$, $k, p \in N$.
- b) (n, m) désignant un couple quelconque d'entiers naturels solutions de (1) montrer que l'on peut écrire : $(10^{11n} 1) 10(10^{24m} 1) = 9$.
 - c)En déduire l'existence de deux entiers N et M tels que : $(10^{11} 1)$ N = 9.
 - d) Montrer que tout diviseur commun à 10^{24} –1 et 10^{11} –1 divise 9
 - e) Déduire des questions précédentes le PGCD de 10^{24} –1 et 10^{12}

EXERCICE N°13 : (BAC 2008.P)

1°)Soit dans $Z \times Z$ l'équation (E) : 2x - 8y = 5.

Montrer que les solutions de (E) sont les couples (x, y) tels (x,

2°) a)Soit n , x et y trois entiers tels que
$$\begin{cases} n = 3x + 2 & \text{if } n = 3x + 2 \\ n = 8y + 7 & \text{if } n = 8y + 7 \end{cases}$$

Montrer que (x, y) est une solutions de (E).

b)On considère le système (S) $\begin{cases} n = 2[3] \\ n = 7[8] \end{cases}$ où n expentier.

Montrer que n est solution du système (S) si et seulement si n = 23[24]

3°) a)Soit k un entier naturel.

Déterminer le reste de 2^{2k} modulo 3 et le reste de 7^{2k} modulo 8.

b)Vérifier que 1991 est une solution (5) et montrer que l'entier (1991)²⁰⁰⁸ – 1 est divisible par 24.

EXERCICE N°14

- 1°)a) Déterminer deux entique relatifs u et v tels que 7u 13v = 1.
- b) En déduire deux entie le la tire u_0 et v_0 tels que $14u_0 26v_0 = 4$.
- c) Déterminer tous les douples (a, k) d'entiers relatifs tels que 14a 26k = 4.
- 2°) On considère deux patiers naturels a et b. Pour tout entier n, on note $\phi(n)$ le reste de la division euclidienne de an + b par 26.

On décide de code un message, en procédant comme suit :

A chaque lettre de l'alphabet on associe un entier compris entre 0 et 25, selon le tableau :

Maths													
Lettre	Α	В	С	D	Е	F	G	Н	I	J	К	L	М
Nombre	0	1	2	3	4	5	6	7	8	9	10	11	12
•		•	•	•	•	•	•		•	•	•	-	11

Lettre	N	0	Р	Q	R	S	Т	U	V	W W	Υ
Nombre	13	14	15	16	17	18	19	20	21	23	24

Pour chaque lettre α du message, on détermine l'entier n associe puis on calcule α). La lettre α est alors codée par la lettre associée à $\phi(n)$.

On ne connait pas les entiers a et b, mais on sait que la lettre F est codée par la lettre K et la lettre T est codée par la lettre O.

- a) Montrer que les entiers a et b sont tels que : $\begin{cases} 5a+b\equiv 10\big[26\big]\\ 19a+b\equiv 14\big[26\big] \end{cases}$
- b) En déduire qu'il existe un entier k tel que 14a 26k = 4.
- c) Déterminer tous les couples d'entiers (a, b), avec $0 \le a \le 2$ tels que

$$\begin{cases} 5a + b \equiv 10[26] \\ 19a + b \equiv 14[26] \end{cases}$$

- 3°) On suppose que a = 17 et b = 3.
- a) Coder le message « GAUSS ».
- b) Soit n et p deux entiers naturels quelconques (nontrer que, si $\phi(n) = \phi(p)$, alors

$$17(n-p) \equiv 0[26]$$

En déduire que deux lettres distinctes de l'apprapet sont codées par deux lettres distinctes.

- 4°) On suppose que a = 17 et b = 3.
- a) Soit n un entier naturel.

Calculer le reste de la division euclidienne de $23\phi(n) + 9 - n$ par 26

- b) En déduire un procède de décadage.
- c) En déduire le décodage du message « KTGZDO ».

EXERCICE N°15 : SUITE DE FIBONNACCI

Soit $(f_n)_{n \in \mathbb{N}}$ définie par : $f_n = 1$ et pour tout n de \mathbb{N} : $f_{n+2} = f_{n+1} + f_n$.

- 1°)Montrer que pour tout de N : 2 divise f_n si et seulement si 3 divise n.
- 2°) Montrer que pour \mathbb{R}^n de \mathbb{N} : 3 divise f_n si et seulement si 4 divise n.
- 3°) Montrer que pour tout n de N : 4 divise f_n si et seulement si 6 divise n.

EXERCICE N°16: NOMBRES DE MERSENNE

Soient a,b des entiers supérieurs ou égaux à 1. Montrer que :

 3°)Si $2^{a} - 1$ premier alors a premier.

EXERCICE N°17 :NOMBRES DE FERMAT

Partie A.

On appelle nombres de Fermat les nombres entiers $F_n = 2^{2^n} + 1$ où n est un entier naturel.

Montrer que pour tout n de N^* : F_n divise $2^{F_n} - 2$

Partie B.

On se propose de démontrer que : " si le nombre (2ⁿ + 1) est premier la se le nombre n est une puissance de 2. "

I. Soient b et p deux entiers naturels non nuls.

- 1°) Factoriser $b^{2p+1} b$. En déduire que $b^{2p+1} b$ et $b^{2p+1} + 1$ sont divisibles par b + 1.
- 2°) Démontrer que : quels que soient les entiers a, m, p $n^{m(2p+1)} + 1$ est divisible par $a^m + 1$.
- II. 1°) a) Soit n un entier naturel tel que le nombre (2° \(\) soit premier.

Démontrer par l'absurde que n ne peut pas avoir de diviseurs impairs autre que 1.

- b) Conclure.
- 2°) a) Déterminer le plus petit entier naturel n te due F_n n'est pas un nombre premier.
- b) Waclav Franciszek Sierpinski (1882 1970) démontré que tout nombre de Fermat, non premier, admet un diviseur de la forme : k + 1, où k est un entier naturel non nul. Vérifier que cela correspond à l'exemple précédent

EXERCICE N°18 :THEOREME DE WILSON

Soit p un entier naturel premier. On note Ep l'ensemble $\{1;2;...;p-1\}$.

- 1°) Montrez que tout élément de le premier avec p.
- 2°) Montrez que pour tout a de propressate b unique dans Ep tel que $ab \equiv 1[p]$.
- 3°)Déterminez les a éléments de Ep tels que $a^2 \equiv 1[p]$.
- 4°)Montrez que $(p-1)! \equiv p \geqslant [p]$
- 5°)Déduisez-en que pour tout p entier naturel premier, (p-1)!+1 est divisible par p.

EXERCICE N°19

Soient $a \in Z$ impair at $n \in N$ tel que $n \ge 3$. Etablir: $a^{2^{n-2}} \equiv 1 \left[2^n \right]$

EXERCICE N°20

Montrez que, pour tout b entier ≥ 3 , le nombre $x = 1 + b + 2b^2 + b^3 + b^4$ n'est pas un nombre premier.

EXERCICE N°21

- Soit pour tout n de N* : $s_n = \sum_{k=1}^{2n} \frac{(2n)!}{k}$
- 1°) Montrer que pour tout n de N* : $s_n = (2n+1)\sum_{k=1}^{n} \frac{(2n)!}{k(2n+1-k)}$
- 2°)En déduire que pour tout n de N^* : s_n est un entier divisible par 2n+1.

EXERCICE N°22

- 1°)Décomposer 319 en facteurs premiers.
- 2°)Démontrer que si x et y sont deux entiers naturels premiers entre que si x il en est de même pour les nombres : 3x + 5y et x + 2y.
- 3°)Résoudre dans N^2 le système d'inconnues a et b :

où m est le PPCM

}≟ 2m

de a et b.

EXERCICE N°23

- 1°) a est un entier naturel. Montrez que a⁵ a est divisible par 10.
- 2°) a et b sont des entiers naturels avec $a \ge b$. Déprontrez que si a^5 b^5 est divisible par 10 alors $a^2 b^2$ est divisible par 20.

EXERCICE N°24

Montrer que les entiers suivants sont comp

$$1^{\circ}$$
) $n^4 - n^2 + 16$, $n \in Z$

$$2^{\circ}$$
) $4n^3 + 6n^2 + 4n + 1$, $n \in N^*$

$$3^{\circ})2^{4n+2}+1$$
 , $n \in N^*$

EXERCICE N°25

- 1°) Montrer que pour tout n de $(n^2 + n) \wedge (2n + 1) = 1$
- 2°) Montrer que pour tout ruse N^* : $(n^3 + 2n) \wedge (n^4 + 3n^2 + 1) = 1$
- 3°) Montrer que pour tout $(n^2 + 1) \land ((n+1)^2 + 1) \in \{1,5\}$

EXERCICE N°26

- 1°) Montrer que pour tout n de Z:42 divise $n^7 n$
- 2°) Montrer que n00° tout n de Z : 2730 divise n13 n
- 3°) Montrer que pour tout n de $Z: 2^{15} 2^3$ divise $n^{15} n^3$

EXERCICE N°28

Dans cet exercice, a et b désignent des entiers strictement positifs.

1Démontrer que si $(a^2 + a b - b^2)^2 = 1$, alors a et b sont premiers entre eux.

2° On se propose de déterminer les couples d'entiers strictement positifs (a ; b)

 $(a^2 + a b - b^2)^2 = 1$. Un tel couple sera appelé solution.

- a) Déterminer a lorsque a = b.
- b) Vérifier que (1; 1), (2; 3) et (5; 8) sont trois solutions particulières.
- c) Montrer que si (a ; b) est solution et si a \neq b , alors $a^2 b^2 < 0$.
- 3° a) Montrer que si (x; y) est une solution différente de (1; 1) alors (y; x) et (y; y + x) sont aussi des solutions.
- b) Déduire de 2° b) trois nouvelles solutions.
- 4° On considère la suite de nombres entiers strictement positifs $a_0 = a_1 = 1$ et pour tout entier n, $a_0 = a_{n+1} + a_n$.

Démontrer que pour tout entier n > 0, $(a_n ; a_{n+1})$ est solution. En déduire que les nombres a_n et a_{n+1} sont premiers entre eux

EXERCICE N°29

Dans cet exercice, on pourra utiliser le résultat suivale

« Étant donnés deux entiers naturels a et b non guis, si a \wedge b = 1 alors a² \wedge b² = 1».

Une suite (S_n) est définie pour n > 0 par $S_n = 0$

On se propose de calculer, pour tout entire taturel non nul n, le plus grand commun diviseur de S_n et S_{n+1} .

- 1°) Démontrer que, pour tout n > 0 $4S_n = n^2(n+1)^2$
- 2°)Supposons que n est pair. Soit l'entier naturel non nul tel que n=2 k.
- a) Démontrer que $S_{2k} \wedge S_{2k+1} + 1)^2 \times (k^2 \wedge (k+1)^2)$.
- b) Calculer alors $S_n \wedge S_{n+1}$
- 3°) Supposons que n est mpair.

Soit k l'entier naturel non tel que n = 2 k + 1.

- a) Démontrer que les entres 2 k +1 et 2 k +3 sont premiers entre eux.
- b) Calculer alors S
- 4°) Déduire des précédentes qu'il existe une unique valeur de n, que l'on déterminera, pour laquelle S_n et S_{n+1} sont premiers entre eux.

Maths
1) Pour a = 2 puis pour a = 3, déterminer un entier naturel n non nul tel que $a^n \equiv 1 \mod 7$.
22) Soit a un entier naturel non divisible par 7.

- a) Montrer que : $a^6 \equiv 1 \mod 7$.
- b) On appelle ordre de a mod 7, et on désigne par k, le plus petit entier naturel non nu le que a
- \equiv 1 mod 7. Montrer que le reste r de la division euclidienne de 6 par k vérifie $a^r \equiv 1$

En déduire que k divise 6.

Quelles sont les valeurs possibles de k?

- c) Donner l'ordre modulo 7 de tous les entiers a compris entre 2 et 6.
- 3°)A tout entier naturel n, on associe le nombre $A^n = 2^n + 3^n + 4^n + 5^n + 6^n$ Montrer que $A^{2006} \equiv 6 \mod 7$.

EXERCICE N°31

Partie A.

- 1°) Démontrer que, pour tout entier naturel n, 4 ° est congru à 1 dodulo 3.
- 2°) Prouver que $4^{28} 1$ est divisible par 29.
- 3°)Pour $1 \le n \le 4$, déterminer le reste de la division de 4^n par 1

En déduire que, pour tout entier k, le nombre $4^{4k} - 1$ est divisible par 17.

- 4°)Pour quels entiers naturels n le nombre $4^n 1$ est-il divisible par 5 ?
- 5°) A l'aide des questions précédentes, déterminer quatre diviseurs premiers de $4^{28} 1$.

Partie B.

Soit p un nombre premier différent de 2.

- 1° Démontrer qu'il existe un entier $n \ge 1$ tel que $1 \pmod{p}$.
- 2° Soit n > 1 un entier naturel tel que $4^n \equiv p$ (p). On note p le plus petit entier strictement positif tel que
- $4^b \equiv 1 \pmod{p}$ et r le reste de la division audidienne de n par b.
- a) Démontrer que $4^r \equiv 1 \pmod{p}$. En déduire que r = 0.
- b) Prouver l'équivalence : $4^n 1$ est multiple de b.
- c) En déduire que b divise p − 1/2

- 1°)Calculer le $(4^5 1) \land (4^5 1)$
- 2°)(u_n) est la suite définite par $u_0 = 0$, $u_1 = 1$ et, pour tout entier naturel n, par $u_{n+2} = 5$ $u_{n+1} 4$ u_n . Calculer u_2 , u_3 et u_n .
- 3°)a)Montrer que la suite (u_n) vérifie, pour tout entier naturel n, $u_{n+1} = 4$ $u_n + 1$.
- b)Montrer que, pour pout entier naturel n, un est un entier naturel.
- c)En déduire, pountout entier naturel n, le $\boldsymbol{u}_{n} \wedge \boldsymbol{u}_{n+1}$.

a) Montrer que (v_n) est une suite géométrique dont on déterminera la raison et le premier terme v_0

b)Exprimer v_n puis u_n en fonction de n.

c)Déterminer, pour tout entier naturel n, le $(4^n-1) \wedge (4^{n+1}-1)$.

Fiche de cours

4ème Maths

Géométrie dans l'espace

L'espace est muni d'une repère orthonormé direct $(O, \hat{i}, \hat{j}, \hat{k})$.

Produit scalaire dans l'espace. Définition

Soit \vec{u} et \vec{v} deux vecteurs et les point O , M , N tels que $\vec{u} = \overrightarrow{OA}$ et $\vec{v} = \overrightarrow{OB}$. On appelle produit scalaire des vecteurs \vec{u} et \vec{v} le réel noté $\vec{u}.\vec{v}$ et défini comme suit :

- $ightharpoonup Si \ \vec{u} = \vec{0} \ ou \ \vec{v} = \vec{0} \ alors \ \vec{u}.\vec{v} = \vec{0} \ .$
- $\bullet \text{Si } \vec{u} \neq \vec{0} \text{ et } \vec{v} \neq \vec{0} \text{ alors } \vec{u}.\vec{v} = \left\| \vec{u} \right\| \times \left\| \vec{v} \right\| \cos \left(\! A \hat{O} B \right)$

Conséquence

1°) $\overrightarrow{OA}.\overrightarrow{OB} = \overrightarrow{OA}.\overrightarrow{OH}$ où H est le projeté orthogonal de B sur (OA).

$$2^{\circ})\vec{u}.\vec{v} = \frac{1}{2} \left(\|\vec{u}\|^{2} + \|\vec{v}\|^{2} - \|\vec{u} - \vec{v}\|^{2} \right)$$

$$3^{o})\vec{u}.\vec{v} = \frac{1}{2} \left(\left\| \vec{u} \right\|^{2} + \left\| \vec{v} \right\|^{2} - \left\| \vec{u} - \vec{v} \right\|^{2} \right)$$

4)
$$\vec{u} \perp \vec{v} \Leftrightarrow \vec{u}.\vec{v} = 0$$

Propriétés:

Soit \vec{u} , \vec{v} et \vec{w} trois vecteurs et a et b deux réels.

		6 713
$\vec{u}^2 = \vec{u} ^2$	$\vec{u}.\vec{v} = \vec{v}.\vec{u}$	$(\overrightarrow{au}).(\overrightarrow{bv}) = ab(\overrightarrow{uv})$
$\left\ \overrightarrow{\mathbf{u}} + \overrightarrow{\mathbf{v}} \right\ ^2 = \left\ \overrightarrow{\mathbf{u}} \right\ ^2 + \left\ \overrightarrow{\mathbf{v}} \right\ $	² + 2 u . v	$\left\ \vec{\mathbf{u}} + \vec{\mathbf{v}} \right\ ^2 = \left\ \vec{\mathbf{u}} \right\ ^2 + 2\vec{\mathbf{u}} \cdot \vec{\mathbf{v}} - 2\vec{\mathbf{u}} \cdot \vec{\mathbf{v}}$
$\left\ \overrightarrow{\mathbf{u}} + \overrightarrow{\mathbf{v}} \right\ ^2 + \left\ \overrightarrow{\mathbf{u}} - \overrightarrow{\mathbf{v}} \right\ = 2$	$2\left(\left\ \vec{\mathbf{u}}\right\ ^2 + \left\ \vec{\mathbf{v}}\right\ ^2\right)$	$\overrightarrow{u}(\overrightarrow{v}+\overrightarrow{w})$ \leftarrow $\overrightarrow{u}.\overrightarrow{w}$

Déterminant

Soit B = (i, j, k)est une base

Pour tout vecteur \vec{u} , il existe un une triplet (x,y,z) de réels tel que $\vec{u} = x\vec{i} + y\vec{j} + z\vec{k}$

$$M(x,yz) \rightarrow \overrightarrow{OM} = x\overrightarrow{i} + y\overrightarrow{j} + z\overrightarrow{k}$$

Soit
$$\overrightarrow{u}$$
 $\begin{pmatrix} a \\ b \\ c \end{pmatrix}$, \overrightarrow{v} $\begin{pmatrix} a' \\ b' \\ c' \end{pmatrix}$ et \overrightarrow{w} $\begin{pmatrix} a'' \\ b'' \\ c'' \end{pmatrix}$

On appelle déterminant de $(\vec{u}, \vec{v}, \vec{w})$ dans la base **B**, et on note $\det_{\mathbf{B}}(\vec{u}, \vec{v}, \vec{w}) = \begin{vmatrix} a & a' & a'' \\ b & b' & b'' \\ c & c' & c'' \end{vmatrix}$ le réel :

$$\begin{vmatrix} b' & b'' \\ c' & c'' \end{vmatrix} - b \begin{vmatrix} a' & a'' \\ c' & b'' \end{vmatrix}$$

roduit vectoriel dans l'espace.

Définition :

Soit $\vec{u} = \overrightarrow{AB}$ et $\vec{v} = \overrightarrow{AC}$ deux vecteurs

On appelle produit vectoriel de \vec{u} par \vec{v} , le vecteur défini comme suite :

- •Si \vec{u} et \vec{v} sont colinéaires alors $\vec{u} \wedge \vec{v} = \vec{0}$
- •Si uet v ne sont pas colinéaires alors :
 - $\vec{u} \perp \vec{u} \wedge \vec{v}$ et $\vec{v} \perp \vec{u} \wedge \vec{v}$. i.
 - $(\vec{u}, \vec{v}, \vec{u} \wedge \vec{v})$ est une base direct. ii.
 - $\|\vec{\mathbf{u}} \wedge \vec{\mathbf{v}}\| = \|\vec{\mathbf{u}}\| \times \|\vec{\mathbf{v}}\| \sin(\mathbf{B}\hat{\mathbf{A}}\mathbf{C})$ iii.

	111 V
$\vec{u} \wedge \vec{u} = \vec{0}$	$\vec{u} \wedge \vec{v} = \vec{0}$, si et seulement si, \vec{u} et \vec{v} sont
	comeaires
$\overrightarrow{AB} \wedge \overrightarrow{AC} = \overrightarrow{AB} \times \overrightarrow{AC} \times \sin(\overrightarrow{AB}, \overrightarrow{AC}) \overrightarrow{k}$ où \overrightarrow{k} unitaire et	$\vec{u} \wedge \vec{v} = -\vec{u} \hat{\vec{v}} \hat{\vec{u}}$ $\vec{au} \wedge \vec{bv} = \vec{ab} \hat{\vec{u}} \wedge \vec{v}$
normale au plan (ABC)	
$(\vec{u} \wedge \vec{v}) \vec{w} = (\vec{v} \wedge \vec{w}) \vec{u} = (\vec{w} \wedge \vec{u}) \vec{v} = \det(\vec{u}, \vec{v}, \vec{w})$	$(\overrightarrow{v} + \overrightarrow{w}) = \overrightarrow{u} \wedge \overrightarrow{v} + \overrightarrow{u} \wedge \overrightarrow{w}$
Soit $\vec{u} \begin{pmatrix} a \\ b \\ c \end{pmatrix}$ et $\vec{v} \begin{pmatrix} a' \\ b' \\ c' \end{pmatrix}$ alors : $\vec{u} \wedge \vec{v}$	$\vec{c}' = \begin{vmatrix} b & b \\ c & c' \end{vmatrix} \vec{c} + \begin{vmatrix} a & a' \\ b & b' \end{vmatrix} \vec{k}$

Propriétés

Soit u, v et w des vecteurs de l'espace.

L'aire du parallélogramme ABCD est égale à : aire du triangle ABD est égale à : $\frac{1}{2} | \overrightarrow{AB} \wedge \overrightarrow{AD} |$ AB ∧ AD

Le volume d'un parallélépipède ABCDEFGH est Le volume d'un tétraèdre ABCD est égale à égale à : $|(\overrightarrow{AB} \land \overrightarrow{AD})\overrightarrow{AE}| = \det(\overrightarrow{AB}, \overrightarrow{AD}, \overrightarrow{AE})$

 $\frac{1}{6} | (\overrightarrow{BC} \wedge BD) \overrightarrow{BA} |$

La distance d'un point

'espace à la droite $\Delta(A, \vec{u})$ est le réel :

$$d(M, \Delta) = \frac{\|\overrightarrow{MA} \wedge \overrightarrow{MB}\|}{\|\overrightarrow{AB}\|} \text{ avec } B \in \Delta$$

Translation

*)
$$M' = t_{\vec{u}}(M) \Leftrightarrow \overrightarrow{MM'} = \overrightarrow{u}_{x}$$

*)
$$t_{\bar{u}}^{-1} = t_{-\bar{u}}$$

*)
$$f: \xi \to \xi / f(M) = M$$

f est une translation sizet seulement si M'N' = MN.

- *)Toute translation de l'espace conserve la distance.
- *) Toute translation de l'espace conserve le produit scalaire.
- *)L'image d'une droite par une translation est une droite qui lui est parallèle.
- *)L'image d'un plan par une translation est un plan qui lui est parallèle.
- *)Toutes translation conserve la parallélisme et l'orthogonalité.

Limage d'un sphère S par une translation est une sphère S' de même rayon et de centre l'image du centre.

*) Soit
$$\vec{u} \begin{pmatrix} a \\ b \\ c \end{pmatrix}$$

Si M'(x',y',z') =
$$t_{\bar{u}}(M(x,y,z))$$
 alors
$$\begin{cases} x' = x + a \\ y' = y + b \\ z' = z + c \end{cases}$$

Réciproquement : L'application qui à tout point M(x,y,z) associe le point M'(x'), z') tel que

$$\begin{cases} x' = x + a \\ y' = y + b \text{ est la translation de vecteur } \vec{u} \begin{pmatrix} a \\ b \\ c \end{pmatrix}.$$

Homothétie

*)
$$M' = h_{(I,k)}(M) \Leftrightarrow \overrightarrow{IM'} = k\overrightarrow{IM}$$
 , ($k \in R^*$)

*)
$$h^{-1}(I,k) = h_{\left(I,\frac{1}{k}\right)}$$

*) f:
$$\xi \rightarrow \xi / f(M) = M'$$
 et $f(N) = N'$

f est une homothétie si et seulement si $\overrightarrow{M'N'} = k\overrightarrow{MN}$.

*)L'image d'un plan par une homothétie est un plan qui tracest parallèle.

*)Toutes homothétie conserve la parallélisme et l'orting onalité.

*) Toutes homothétie conserve le milieu

*)L'image d'un sphère S du centre I et de rayon par une homothétie est une sphère S' de centre I' image de I et de rayon $k \mid R$.

*) Toutes homothétie conserve le contact.

*) Soit I(a,b,c) et $k \in R * -\{1\}$

Si M'(x', y', z') =
$$h_{(I,k)}(M(x,y,z))$$
 alors $\begin{cases} x + (1-k)a \\ y + (1-k)b \end{cases}$

Réciproquement : L'application qui M(x,y,z) associe le point M(x',y',z') tel que

$$\begin{cases} x' = kx + \alpha \\ y' = ky + \beta \text{ est une homothétic de entre } I\left(\frac{\alpha}{1-k}, \frac{\beta}{1-k}, \frac{\gamma}{1-k}\right) \text{ et de rapport k.} \\ z' = kz + \gamma \end{cases}$$

Rappel

Soit
$$A(x_0, y_0, z_0)$$
, \vec{u} be \vec{c} c'

Droite:

L'ensemble des points M tels que \overrightarrow{AM} et \overrightarrow{u} soient colinéaires est une droite, appelé droite passant par A et de vecteur \overrightarrow{u} .

$$D(A, \vec{u}) = \left\{ M \in \varnothing / \exists \alpha \in R, \overrightarrow{AM} = \alpha \vec{u} \right\}$$

Plan:

Dans le cas où uet v non colinéaires:

L'ensemble des points M tels que \overrightarrow{AM} soit combinaison linéaire de \overrightarrow{u} et \overrightarrow{v} , est un plan appelé plan passant par A et de vecteurs directeurs \overrightarrow{u} et \overrightarrow{v} .

 $P(A, \vec{u}, \vec{v}) = \left\{ M \in \xi / \exists \alpha, \beta \in R, \overrightarrow{AM} = \alpha \vec{u} + \beta \vec{v} \right\}$

 $\label{eq:Representation paramétrique} Représentation paramétrique: P(A, u, v): \begin{cases} x = x_0 + \lambda a + \beta a' \\ y = y_0 + \lambda b + \beta b' \ ; \ \lambda \in R \\ z = z_0 + \lambda c + \beta c' \end{cases}$

Equation cartésienne d'un plan et d'une droite

*)Plan : P: ax + by + cz + d = 0 avec $(a, b, c) \neq (0,0,0)$

*)Droite : l'ensemble des points M(x,y,z) tels que $\begin{cases} ax + by + cz & d = 0 \\ a'x + b'y & d' = 0 \end{cases}$ est une droite,

si et seulement si, les triplets (a, b, c) et (a', b', c') ne sont pas proportionnels.

*)L'ensemble $\{M \in \xi / \overrightarrow{AM.n} = \overrightarrow{0}\}$ est le plan passant par A evote vecteur normal \overrightarrow{n}

*)Le vecteur n est le vecteur normale à P.

*)Le vecteur $\vec{x} \begin{pmatrix} \alpha \\ \beta \\ \gamma \end{pmatrix}$ est un vecteur de P si et seulement si $a\alpha + b\beta + c\gamma = 0$

Position relatives

Soit $D(A, \vec{u})$, $D'(A', \vec{u'})$, P: ax + by + cz + (b-1) et P': a'x + b'y + c'z + d' = 0

Leur vecteurs normaux \vec{n} et \vec{n}'

*)D \perp D' si et seulement si $\vec{u} \perp \vec{u}$

*)D//D' si et seulement si u//u'

*) $P \perp P'$ si et seulement si $\vec{n} \perp \vec{n}'$

*) P // P' si et seulement si n //

*) P \perp D si et seulement si n

*) P//D si et seulement si

Distance de A à P: $d^{2} = \frac{|ax_{0} + by_{0} + cz_{0} + c}{\sqrt{a^{2} + b^{2} + c^{2}}}$

La sphère

Etant donnés un point I de ξ et un réel R strictement positif. On appelle sphère de centre I et de rayon R, et on note $\chi_{(I,R)}$ l'ensemble des points M de ξ tels que : IM = R.

Autre définition : Soit la sphère ζ de diamètre [AB]. $M \in \zeta \Leftrightarrow \overrightarrow{MA} \perp \overrightarrow{MB}$

Equation cartésienne d'un sphère : $\zeta_{(I(a,b,c),R)}$: $(x-a)^2 + (y-b)^2 + (z-c)^2 = R^2$

Soit $E = \{M(x, y, z) \in \xi / x^2 + y^2 + z^2 + \alpha x + \beta y + \gamma z + d = 0\}$

On pose $h = \frac{\alpha^2 + \beta^2 + \gamma^2}{4} - d$

Si h <0	alors	E = o

Si			
E	$=\left\{ \mathbf{I}\left(\frac{\alpha}{2}\right)\right\}$	$\frac{\beta}{2}$	$\frac{\gamma}{2}$)

Si h>0 alors E =

Intersection d'une sphère et d'un plan.

Soit ζ une sphère de centre I et de rayon R. Soient P un plan , H le projeté orthogonal de I sur P et d=(I,P).

Si d > R alors P \cap ζ = 0, on dit que P et ζ sont extérieurs.

Si d = R alors $P \cap \zeta = \{H\}$, on dit que P et ζ sont tangents.

Si 0 < d < R alors $P \cap \zeta$ est le cercle de P de centre H et de rayon $\sqrt{\ }$, on dit que P et ζ sont sécants.

Email kir.cm@gmail.com

Site Web: http://maths-akir.midiblogs.com/

Téléchargement gratuit

Fiches de cours/Série de exercices/Devoirs à la maison/Devoirs de contrôle et de synthèse Sujets de révision pour le baccalauréat/Plus : Forum de maths, pour répondre a vos questions.

Séries d'exercices

4^{ème} Maths

Géométrie dans l'espace

EXERCICE N°1

Soit le cube OABCDEFG représenté par la figure ci-dessous. L'espace est orienté par le repère orthonormal direct (O; OA, OC, OD).

On désigne par a un réel strictement positif.

L, M, et K sont les points définis par $\overrightarrow{OL} = \overrightarrow{aOC}$, $\overrightarrow{OM} = \overrightarrow{aOA}$ et $\overrightarrow{BK} = \overrightarrow{aBF}$.

b) En déduire l'aire du triangle DLM.

c) Démontrer que la droite (OK) est orthogonale au plan (DLM)

2°) On note H le projeté orthogonal de O (et de K) sur le plan (DEK)

a) Démontrer que $\overrightarrow{OM} \cdot \overrightarrow{OK} = \overrightarrow{OH} \cdot \overrightarrow{OK}$.

b) Les vecteurs \overrightarrow{OH} et \overrightarrow{OK} étant colinéaires, on note λ le l'entre que $\overrightarrow{OH} = \lambda \overrightarrow{OK}$.

Démontrer que $\lambda = \frac{a}{a^2 + 2}$. En déduire que H appartient au segment [OK].

c) Déterminer les coordonnées de H.

d) Exprimer \overrightarrow{HK} en fonction de \overrightarrow{OK} . En déduire $\overrightarrow{HK} = \frac{a^2 - a + 2}{\sqrt{a^2 + 2}}$.

EXERCICE N°2

Soient a un réel strictement positif et OABC un trettale dre tel que :

• OAB, OAC et OBC sont des triangles rectangles en O,

• OA = OB = OC = a.

On appelle I le pied de la hauteur issue de O du triangle OIC, et D le point de l'espace par :

1°)Quelle est la nature du triangle ABC?

2°)Démontrer que les droites (OH) et (AB) sont orthogonales, puis que H est l'orthocentre du triangle ABC.

3°)Calcul de OH

a)Calculer le volume V du tétraèdre OABC puis l'aire S du triangle ABC.

4°) Étude du tétraèdre ABCD.

L'espace est rapporté au repère orthonormal, $\left(O, \frac{1}{a}\overrightarrow{OA}, \frac{1}{b}\overrightarrow{OB}, \frac{1}{c}\overrightarrow{OC}\right)$

a)Démontrer que le point H a pour coordonnées : $\left(\frac{a}{3}, \frac{a}{3}, \frac{a}{3}\right)$

b)Démontrer que le tétraèdre ABCD est régulier (c'est-à-dire que toutes ses arêtes in même longueur).

c)Soit Ω le centre de la sphère circonscrite au tétraèdre ABCD. Démontrer que Ω est un point de la droite (OH) puis calculer ses coordonnées.

EXERCICE N°3 (Bac.M 2008p).

L'espace ξ est muni d'un repère orthonormé direct $(0, \hat{i}, \hat{j}, \hat{k})$.

On considère le tétraèdre ABCE tel que A(1,0,2) , B(0,0,1) , C(0,-1,3) $\stackrel{\frown}{=}$ $\stackrel{\frown}{AB}$ $\stackrel{\frown}{AC}$.

1°)a)Vérifier que E à pour cordonnées (0,2,3).

b)Calculer le volume du tétraèdre ABCE.

2°)a)Soit P le plan d'équation : x - 2y - z + 5 = 0. Montrer que parallèle au plan (ABC).

b)Soit K le point défini par $2KE + KC = \vec{0}$. Calculer les cordonness lu point K et vérifier que K appartient au plan P.

3°)Soit h l'homothétie de centre E qui transforme le point, C kin K

a)Déterminer le rapport de h.

b)Le plan P coupe les arêtes [EA] et [EB] respectivement en I et J.

Calculer le volume du tétraèdre EIJK.

EXERCICE N°4 (Bac.Sc 2008p).

L'espace est rapporté à un repère orthonormé direction, i, j, k

On considere les points A(3,2,6); B(1,2,4) et C(4,2,5).

1°)a)Calculer les composantes du vecteur $\overrightarrow{AB}_{\infty}$

b)En déduire que les points A, B et C ne sont des alignés.

c)Calculer le volume du tétraèdre OABC.

2°)Soit H le projeté orthogonal du point e plan (ABC).

Montrer que $OH = \frac{4}{3}$.

3°)Soit S la sphère de centre O et passaly par A.

a)Justifier que l'intersection de S avec le plan (ABC) est un cercle ζ de centre H.

b)Calculer le rayon du cercle ζ

Fiche de cours

4^{ème} Maths

Probabilités

Système complet

Soient A_1 , A_2 , ..., A_n forment un système complet d'évènements de Ω ssi :

 $A_1 \cup A_2 \cup \cup A_n = \Omega$ et $\forall i$, $j \in \{1,2,....,n\}$ avec $i \neq j$ on a : $A_i \cap A_j = \emptyset$

Exemple : $A_1 = \{1,2\}$, $A_2 = \{3\}$, $A_3 = \{4,5,6\}$

 A_1 , A_2 et A_3 forment un système complet d'évènements de $\Omega = \{1,2,3,4,5,6\}$

Récapitulation :

	Successif avec remise	Successif sans remise	simultané		
Type de tirage					
Ordre L'ordre intervient		L'ordre intervient	Pordre n' intervient		
			• pas		
Un cas possible	un p-uplet avec	un p-uplet d'élément	une partie de p		
	possibilité de	distinct 🔎	éléments		
	répétition				
$card\Omega$	n ^p	A P RU	Cp n!		
		$A_n^r = (n)$	$C_n^r = \frac{1}{p!(n-p)!}$		

Vocabulaire des probabilités **Expérience aléatoire. Eventualité**

On lance un dé ou une pièce de monnaie, on tire une le dans un jeu...

Seul le hasard intervient.

On parle alors d'expérience aléatoire.

Les différents résultats d'une expérience aléatoires appellent des éventualités.

L'ensemble des éventualités s'appelle l'univers on le note souvent Ω . Le nombre des éventualités de A s'appelle le control de l'événement . On le note card(A).

Exemple:

On lance un dé.

Il y a 6 éventualités : 1, 2, 3, 4, 5 et 6.

L'univers est $\Omega = \{1; 2; 3; 4; 5; 6\}$

Evénements

Un événement est une partie (ou wellsoos-ensemble) de l'univers.

On dit que cet événement est réalisés i l'une des éventualités qui le compose est réalisée.

Evénements particuliers :

L'événement certain contient toutes les éventualités. Il est égal à l'univers Ω .

L'événement impossible ne contient aucune éventualité. C'est l'ensemble vide \varnothing .

Un événement élémentaire un événement qui ne contient qu'une seule éventualité : {a }

Exemple:

On lance un dé.

L'événement certain est { 1, 2; 3; 4; 5; 6}.

Les 6 événements élementaires sont {1}, {2}, {3}, {4}, {5} et {6}.

L'événement « Obtenir un nombre impair » est {1 ; 3 ; 5 }.

Il est composé de trois eventualités.

L'événement « Obtent un nombre inférieur à 7 » est l'événement certain.

L'événement « Obtenir 8 » est l'événement impossible.

Soit A et B deux événements de Ω .

On dit que A est inclus dans B, et l'on note $A \subset B$, si toutes les éventualités de A appartiennent aussi à B_{as}

L'événement A∩B est l'ensemble des éventualités communes à A et à B.

L'événement $A \cup B$ est l'ensemble des éventualités qui appartiennent soit à A, soit à B, soit aux deux.

Deux événements A et B sont dits incompatibles (ou disjoints) lorsqu'ils n'ont aucun étément en commun, c'est-à-dire $A \cap B = \emptyset$

L'événement contraire de A est le complémentaire de A dans Ω .; on le note \overline{A} . L'événement qui contient toutes les éventualités de Ω qui ne sont pas dans A.

Des événements forment une partition d'un événement A, s'ils sont incompatibles deux à deux et si leur réunion est égale à A.

Probabilité

On considère un univers Ω lié à une expérience aléatoire, $\Omega = \{x_1, x_2, \dots \}$. Définir une probabilité sur Ω , c'est associer à chaque éventualité x_i un tempositif p_i de sorte que $p_1 + p_2 + \dots + p_n = 1$.

Propriétés:

- $0 \le p(A) \le 1$
- p(∅) = 0 (la probabilité de l'événement impossible estimulle)
- $p(\Omega) = 1$ (la probabilité de l'événement certain est eque à 1).
- p (A) est la somme des probabilités de tous les évenents élémentaires qui forment A.

Si A =
$$\{a_1, a_2, a_3, ..., a_k\}$$
, alors $p(A) = p(\{a_1\}) + p(\{a_2\}) + p(\{a_3\}) + ... + p(\{a_k\})$.

- $p(A \cup B) = p(A) + p(B) p(A \cap B)$.
- Si A et B sont incompatibles alors, $p(A \cap B) = Q$ a donc : $p(A \cup B) = p(A) + p(B)$.
- Quel que soit l'événement A, p(\overline{A}) = 1 \overline{A}
- Si A_1 , A_2 et A_3 forment une partition de Dalors $p(D) = p(A_1) + p(A_2) + p(A_3)$. (Cette propriété se généralise à un nombre quadronque d'événements formant une partition de D.)

Equiprobabilité

Lorsque chaque événement élémentaire a la nième probabilité, on dit qu'il y a équiprobabilité ou que les événements élémentaires sont équiprobables.

Propriété:

Si l'on est dans une situation d'équiprobablité, et que le nombre d'éléments de Ω est n,

La probabilité de chaque événement élémentaire est $\frac{1}{n}$,

Pour tout événement A, $p(A) = \frac{\text{cart}(A)}{\text{cart}(\Omega)} = \frac{\text{nombre de cas " favorables"}}{\text{nombre de cas " possibles"}}$

Exemple:

On tire au hasard une carte dans un jeu de 52 cartes. Chaque tirage est équiprobable.

La probabilité de tirer le roppe trèfle est $\frac{1}{52}$.

La probabilité de tirer un trefle est de $\frac{13}{52} = \frac{1}{4}$.

Probabilité conditionnelle

Exemple

Parmi les 80 filles qui étaient en classe :

36 sont aujourd'hat salariées ; 39 sont mères de famille ; 15 sont salariées et mères de famille. On choisit au hasard une de ces 80 femmes.

Considérons les événements A : « la femme choisie est salariée » et B : « la femme choisie est mère de famille ».

cées	B : mère de famille	B : non mère de famille	Total
A : salariée	15	21	36
A : non salariée		20	(
Total	39	41	80

- 2)Calculer P(A). rép. $(\frac{36}{80})$
- 3)Que représente l'événement A \cap B ? Calculer la probabilité de cet événement. $(\frac{15}{80})$
- 4)On interroge une salariée. Quelle est la probabilité que ce soit une mère de famille ? Vérifier que cette probabilité est égale à $\frac{p(A \cap B)}{p(A)}$. rép. $(\frac{15}{36})$

Remarque:

C'est la probabilité que la personne interrogée soit une mère de famille, sachant que l'on a interrogé une salariée.

Définition et propriété

Etant donné deux événements A et B avec $p(A) \neq 0$, on appelle probabilité de B sachant A » et on note $p_A(B)$, la probabilité que l'événement B soit réalisé sachant que l'événement A est déjà réalisé.

On a alors
$$p_A(B) = \frac{p(A \cap B)}{p(A)}$$

Formule des probabilités composées :

on a donc aussi : $p(A \cap B) = p(A) \times p_A(B)$

Exemple:

Dans l'exemple précédent, calculer la probabilité que la personne interrogée soit une salariée, sachant que l'on a interrogé une mère de famille. rép. $(\frac{15}{39})$.

Calculer
$$P_B(A)$$
. Que représente cette probabilité $P_B(A) = \frac{p(A \cap B)}{p(B)} = \frac{\frac{15}{80}}{\frac{39}{80}}$

Représentation à l'aide d'un arbie pondéré

On appelle arbre pondéré un artire sur lequel on a placé les probabilités correspondant à chaque branche comme l'indique le schema ci-dessous :

Etape 1 Etape 2	Résultat	Probabilité
P _A (B) B	$A \cap B$	$p(A \cap B) = p(A) \times p_A(B)$
p(A) A PA(B) B	$A\cap \overline{B}$	$p(A \cap \overline{B}) = p(A) \times p_A(\overline{B})$
$p(\overline{A})$ \overline{A} $p_{\overline{A}}(B)$ B	$\overline{A}\capB$	$p(\overline{A}\capB)=p(\overline{A})\times p_{\overline{A}}^{-}(B)$
ρ _Ā (Ē) B	$\overline{A}\cap \overline{B}$	$p(\overline{A} \cap \overline{B}) = p(\overline{A}) \times p_{\overline{A}}(\overline{B})$

La probabilité d'un résultats est égale au produit des probabilités portées par les branches qui conduisent à ce résultat.

La somme des probabilités portées par les branches issues d'un même nœud est égale à 1

Dans une forêt, 70% des arbres sont des chênes, les autres sont des hêtres. 40% des arbres ont une maladie et cette maladie touche un hêtre sur 3. On désigne par C l'événement « être un chêne » et par M « avoir la maladie ».

1)Compléter le tableau ci-contre en indiquant dans chaque case le pourcentage corresponding

	С		Total	
М	30%	10%	40%	
M	40%	% 20% 60%		
Total	70%	30%	100%	

2)Faire un arbre pondéré et calculer les probabilités affectées à chaque branche

$$P_{C}(M) = \frac{p(C \cap M)}{p(C)} = \frac{0.3}{0.7} = \frac{3}{7}$$

$$P_{C}(\overline{M}) = 1 - \frac{3}{7} = \frac{4}{7}$$

Formule des probabilités totales

Si A est un événement de probabilité non nulle et A son événement contraire, alors les événements $B \cap A$ et $B \cap \overline{A}$ sont incompatibles et leur réunion est B:

$$P(B) = p(A \cap B) + p(\overline{A} \cap B) = p(A) \times p_A(B) + p(\overline{A}) \times p_{\overline{A}}(B).$$

A et A forment une partition de l'ensemble E. Ce cas particulier se généralise.

Soit les événements A₁, A₂, ..., A_n de probabilités no l'allès constituant une partition de E. La probabilité d'un événement de B de l'ensemble peut se calculer par la formule : $p(B) = p_{A_1}(B) \times p(A_1) + p_{A_2}(B) \times p(A_2) + \dots + p_{A_n}(B) \times p(A_n)$

Exemple:

Dans une usine d'automobiles, trois chaînes « b » et « c » fournissent respectivement 25%, 35% et 40% de la production de restaure

35% et 40% de la production de moteurs. Certains de ces moteurs sont écartés comme défectueux, dans les proportions suivantes : 5% pour la chaîne « a », 4% pour la chaîne « c ».

On prend au hasard un moteur et on de vivil es événements suivants :

A : « le moteur est issu de la chaîne « a »»

B: « le moteur est issu de la chaîne b

C : « le moteur est issu de la chaîne » »

D : « le moteur est défectueux »

Les résultats seront donnés à 100 és.

- 1)Traduire les données de l'émince en utilisant les notations des probabilités et tracer un arbre pondéré illustrant la situation
- 2)Calculer P(D).
- 3)Quelle est la probabilité du moteur sorte de la chaîne « a » sachant qu'il est défectueux ?
- 4)Calculer la probabilité qu'un moteur sorte de la chaîne « c » sachant qu'il n'est pas défectueux ?

1)P(A) = 0,25; P(B)
$$35$$
; P(C) = 0,4; P_A(D) = 0,05; P_B(D) = 0,04; P_C(D) = 0,01.

$$P(A \cap D) + P(B \cap D) + P(C \cap D) = 0.0303$$

2)P(D) = P(A \cap D) + P(B \cap D) + P(C \cap D) = 0,0305
3)P_D(A) =
$$\frac{P(A \cap D)}{P(D)} + \frac{P(A) \times P_A(D)}{P(D)} = \frac{0,25 \times 0,05}{0,0305} \approx 0,4098$$

$$4)P_{\overline{D}}(C) = \frac{P(C \cap \overline{D})}{P(\overline{D})} = \frac{P(C) \times P_{C}(\overline{D})}{1 - P(D)} = \frac{0.4 \times 0.99}{1 - 0.0305} \approx 0.4085$$

Indépendance de deux événements

Définition et propriété

On dit que les événements A et B de probabilité non nulle sont indépendants si la réalisation de l'un n'influe pas sur la réalisation de l'autre, donc si :

 $p_A(B) = p(B) \text{ et } p_B(A) = p(A).$

On a alors : $p(A \cap B) = p(A) \times p(B)$.

Exemple:

Lancer une pièce, puis un dé, puis tirer au hasard dans une boîte ... ou les lancers successifs d'une pièce, d'un dé, ... la répétition du tirage d'une bille dans une boîte qui contient diours le même nombre de billes, ... sont des expériences indépendantes :

La réalisation d'un résultat n'agit pas sur la probabilité du résultat suivant.

On admet alors le principe suivant :

Principe multiplicatif:

Dans le cas d'une succession d'expériences indépendantes, la probabilité d'une liste de résultats est le produit des probabilités de chaque résultat.

Exemple:

On lance une pièce, puis un dé à 6 faces, puis une pièce, puis de nouveau une pièce puis un dé à 4 faces.

Si on a obtenu Face sur la première pièce, cela n'agit pas sur le résultat du lancer du dé à 6 faces, et ainsi de suite.

La probabilité d'obtenir la liste de résultats (F;2;P;P;3 est alors : $\frac{1}{2} \times \frac{1}{6} \times \frac{1}{2} \times \frac{1}{4} = \frac{1}{192}$

Variables aléatoires (aléa numériques)

Soit X une variable aléatoire.

On appelle loi de probabilité de X , l'application : $x_i \mapsto P(X = x_i)$

Soit
$$X(\Omega) = \{x_1, ..., x_n\}$$

	() (1) /	ı, ~	IDA CO	
$\sum_{r=1}^{n} r$	$o(X = x_i) = 1$	$E(X) = \sum_{i=1}^{n} x_i p_i$	$V(x) = E((X - E(X))^2)$	$\sigma(X) = \sqrt{V(X)}$
i=1	17	i=1	$V(x) = E(X^2) - (E(X))^2$	
E(X	+ a) = E(X) + a	E(aX + bY) = aE(X) + bE	$V(aX + b) = a^2V(X)$	$\sigma(aX + b) = a \sigma(x)$

Fonction de répartition :

On appelle fonction de répartition de X d'application définie de R dans [0,1] par $F: x \mapsto p(X \le x)$

Schéma de Bernoulli, loi binomiale Epreuve de Bernoulli

Définition :

Une expérience qui ne constante que deux issues possibles (succès ou échec) est appelée **épreuve de Bernoulli.**

Exemples:

- Le jet d'une pièce de monnaie bien équilibrée constitue l'exemple le plus simple d'épreuve de Bernoulli : la probabilité du succès (« pile » par exemple) est 0,5 et celle de l'échec (« face » par conséquent) est également 0,5.
- Mais le jet d'un dé classique peut également constituer un exemple d'épreuve de Bernoulli, si l'on décide par exemple qu'un succès consiste à obtenir le 6 et que par

conséquent un échec consiste à ne pas obtenir le 6. La probabilité du succès est $\frac{1}{6}$ et

celle de l'échec est $\frac{5}{6}$.

Remarque:

Si dans une épreuve de Bernoulli la probabilité du succès est p, la probabilité de l'éché

Schéma de Bernoulli

Définition:

On appelle schéma de Bernoulli, une expérience qui consiste à répéter plusieurs fois et de manière indépendante la même épreuve de Bernoulli.

Exemples:

- Si l'on jette trois fois la même pièce de monnaie, on est en présence d'un schéma de Bernoulli à 3 épreuves.
- Une urne contient 3 boules noires et 5 blanches. Une expérier consiste à extraire trois boules de cette urne et à noter leur couleur.
 - Si le tirage des trois boules se fait **avec remise**, on en présence d'un schéma de Bernoulli à 3 épreuves, la probabilité d'un succès (obtenir une boule blanche par exemple) étant $\frac{5}{8}$ et celle de l'éche betenir une boule noire) étant $\frac{3}{8}$
 - Si par contre le tirage se fait **sans remise**, nous ne sommes plus en présence d'un schéma de Bernoulli puisque les épreuves ne sont plus indépendantes les unes des autres.

Loi binomiale **Définition:**

On appelle **loi binomiale**, la loi de probabilité prospondant à un schéma de Bernoulli. Cette loi est souvent notée B(n, p), la lettre B rappelant le pot « binomial », le nombre n étant le nombre d'épreuves et le nombre p étant la probabilité d'un succès lors d'une épreuve.

Remarque:

Un schéma de Bernoulli s'illustre de arbre dans lequel :

de chaque nœud partent deux pranches ;

- toutes les branches menant aun succès portent la même probabilité p toutes les branches menant aun échec portent la même probabilité 1 p.

Soit p la probabilité de l'événement succès. On considère la variable aléatore de succès réalisés au cours des n épreuves.

Alors la loi de probabilité de sest donnée par : $p(X = k) = C_n^k p^k (1-p)^{n-k}$, $k \in \{0,1,...,n\}$

$$E(x) = np \quad V(x) = np(1-p) \quad \sigma(x) = \sqrt{np(1-p)}$$

Lois continues

Soit la fonction définie sur [a,b] par $f(x) = \frac{1}{b-a}$ est appelée densité de la loi de probabilité

uniforme sur [a,b]& On appelle probability uniforme sur [a,b] l'application qui à tout intervalle $[c,d] \subset [a,b]$ associe le réel $p([c,d]) = \int_{c}^{\infty} f(x) dx$

$$p(\overline{[c,d]}) = 1 - p([c,d])$$

X suit une loi de probabilité uniforme p si $p\big(c \leq X \leq d\big) = \frac{d-c}{b-a}$

Loi exponentielle

Soit $\lambda > 0$. La fonction f définie sur $[0,+\infty[$ par $f(t) = \lambda e^{-\lambda t}$ est appelée densité de loi exponentielle.

 $\dot{\text{On}}$ appelle loi de probabilité exponentielle de paramètre λ , l'application p qui :

- A tout intervalle $[c,d] \subset [0,+\infty[$ associe le réel $p([c,d]) = \int_{-\infty}^{d} \lambda e^{-\lambda x} dx$
- A tout intervalle $[c, \infty] \subset [0, +\infty[$ associe le réel $p([c, \infty]) = e^{-\lambda c}$

$p(\lbrace c\rbrace) = \int_{c}^{c} f(x) dx = 0$	$p([0,c]) = \int_{0}^{c} \lambda e^{-\lambda c} dt - e^{-\lambda c}$
$p([c,d]) = \int_{c}^{d} \lambda e^{-\lambda x} dx = e^{-\lambda c} - e^{-\lambda d}$	$p([c,+\infty]) = 1 + p([0,c]) = e^{-\lambda c}$

Séries d'exercices

Geme Maths

Probabilités

EXERCICE N°1

Une urne contient 12 boules blanches et 8 boules noires. On effectue des tirages dans chacune des 20 boules ayant la même probabilité d'être tirée.

- 1°) On tire simultanément 5 boules. Quelle est la probabilité d'obtenir
- a) 3 boules blanches et deux boules noires?
- b) des boules de couleurs différentes?
- 2°) On tire successivement 5 boules, la boule tirée étant remise dans l'urne aprèléchaque tirage. Quelle est la probabilité d'obtenir
- a) 3 boules blanches et 2 boules noires, dans cet ordre?
- b) 3 boules blanches et 2 boules noires dans un ordre quelconque?
- 3°) On tire successivement 3 boules en remettant la boule après chaque tinge si elle est blanche, en ne la remettant pas si elle est noire. Quelle est la probabilité de te
- a) exactement une boule blanche?
- b) au moins une boule blanche?

EXERCICE N°2

Deux urnes U₁ et U₂ indiscernables contiennent respectivemen

Urne U_1 : 3 boules rouges , 2 boules vertes.

Urne U_2 : 2 boules rouges , 1 boules vertes.

On choisit une urne au hasard et on tire un boule dans cette vrne.

1°)Quelle est la probabilité qu'elle soit rouge ?

2°)On suppose que la boule tirée est rouge. Quelle est la probabilité qu'elle provienne de l'urne U₁.

EXERCICE N°3

Une urne contient 3 boules (a) et 2 boules (b)

On tire successivement et sans remise deux jeton de l'urne.

Quelle est la probabilité de tire un jeton (b) en premier et jeton (a) en second ?

EXERCICE N°4

Une urne contient des jetons de 2 couleurs: Rouge et Noire, portant chacun un numéro.

On tire au hasard un jeton dans cette urne.

La probabilité pour que le jeton soit rouge (3 .

La probabilité pour que le jeton porte un numéro pair est 4/9 . La probabilité pour que le jeton soit rouge porte un numéro pair est 1/9 .

- 1° Quelle est la probabilité que le jeton soit noir? 2° Quelle est la probabilité pour que le jeton porte un numéro impair?
- 3° Quelle est la probabilité pour que le jeton soit noir et porte un numéro impair?
- 4° Les événements " être noir" et porter un numéro impair" sont-ils indépendants? 5° Si on sait que le jeton tiré est noir, alors quelle est la probabilité pour que ce jeton porte un numéro impair?

EXERCICE N°5

I. Une urne contient deux baules blanches et n boules noires, indiscernables au toucher.

Un joueur tire simultanément deux boules de l'urne et on note A2 l'événement : " Le joueur a tiré deux boules blanches "

Déterminer n pour que probabilité $p(A_2)$ de l'événement A_2 soit égale à $\frac{1}{15}$.

II. Dans toute la suite du problème, on prend n = 4.

Un joueur tire simultanément deux boules de l'urne et on note :

A₀ :l'événement : Le joueur a tiré deux boules noires ".
A₁ :l'événement : Le joueur a tiré une boule noire et une boule blanche ".

A2: l'événement: "Le joueur a tiré deux boules blanches".

1°)Calculer la probabilité des événements A₀ et A₁.

2°) Lors de ce tirage, le joueur marque trois points pour chaque boule blanche tirée et perd deux points pour chaque boule noire tirée.

Calculer la probabilité que le joueur soit gagnant (c'est à dire qu'il ai un score strictement positif).

III. Après ce premier tirage, le joueur remet les boules noires dans l'urne et laisse les boules blanches tirées de côté, puis effectue un nouveau tirage simultané de deux boules.

Soit B_i l'événement : " On obtient i boule(s) blanche(s) lors du deuxième tirage " (i = 1)

1°)Donner $p(B_0|A_2)$ et en déduire $p(B_0 \cap A_2)$. Calculer de même $p(B_0 \cap A_1)$ et $p(B_0 \cap A_0)$.

En déduire que $p(B_0) = \frac{41}{75}$.

2°)Montrer de même que $p(B_2) = \frac{2}{75}$. En déduire $p(B_1)$.

EXERCICE N°6

On dispose de deux dés cubiques d'apparences identiques : l'un est partet l'autre est truqué.

Pour le dé truqué, la probabilité d'obtenir un six est égale à $\frac{1}{3}$

Les résultats seront donnés sous forme de fractions irréductibles

1°) a) On lance le dé parfait 3 fois de suite. On suppose les 3 landers indépendants. Calculer la probabilité d'obtenir exactement deux six.

b) On lance le dé truqué 3 fois de suite. On suppose les 3 landers indépendants. Calculer la probabilité d'obtenir exactement deux six.

2°) On choisit l'un des deux dés précédents au hasard (les deux dés ont donc la même probabilité d'être choisis) et on lance ce dé 3 fois de suite. On suppose les 3 lancers indépendants.

On désigne par T, l'événement : « choisir le dé truque

par T, l'événement contraire de T,

par A, l'événement : « choisir le dé parfait et d'itenir exactement deux six »,

par B, l'événement : « choisir le dé truqué betenir exactement deux six »,

par C l'événement : « obtenir exactement seux six ».

On pourra admettre que la réponse au 1.a. est $\frac{2}{9}$ et que la réponse au 1.b. est $\frac{2}{9}$.

- a) Calculer la probabilité de l'événement A celle de l'événement B.
- b) En déduire la probabilité de l'événement (L)
- c) Déterminer la probabilité d'avoir choi de truqué, sachant qu'on a obtenu exactement deux six.

EXERCICE N°7

1°) Une urne U₁ contient 2 jetons numératés 1 et 2.

Une urne U2 contient 4 jetons numerotes 1, 2, 3 et 4.

On choisit au hasard une urne, plus pieton dans cette urne. (Les choix sont supposés équiprobables).

- a) Quelle est la probabilité a tirer un jeton portant le numéro 1 ?
- b) On a tiré un jeton portait le numéro 1. Quelle est la probabilité qu'il provienne de l'urne U₁ ?
- 2°) On rassemble maintenant les deux urnes en une seule, qui contient donc les 6 jetons précédents. On tire sinculainément et au hasard 2 jetons de cette urne. Les tirages sont supposés équiprobables.
- a) Calculer la propositifité de tirer 2 jetons identiques.
- b) Soit S la variable aléatoire, qui, à chaque tirage, associe la somme des numéros des 2 jetons tirés.

Déterminer la loi de probabilité de S.

Deux joueurs, Claude et Dominique, décident que si la somme des numéros est impaire, Claude donne 10 dt à Dominique et que, dans le cas contraire, Claude reçoit λ dt de Dominique.

On note X la variable aléatoire qui, à chaque tirage, associe le gain algébrique de Clarde. Calculer l'espérance mathématique de X en fonction de λ , puis déterminer λ pour que soit équitable (c'est à dire pour que E(X) soit égale à 0).

EXERCICE N°8

Une urne contient 4 boules rouges et 2 boules noires, indiscernables au toucher.

1°) On effectue au hasard un tirage de deux boules simultanément de l'urne.

On note A_0 l'événement « on n'a obtenu aucune boule noire » ; on note A_1 l'événement « on a obtenu une seule boule noire » ;

on note A_2 l'événement « on a obtenu deux boules noires ».

Montrer que $p(A_0) = \frac{6}{15}$ et $p(A_1) = \frac{8}{15}$; en déduire $p(A_2)$.

2°)Après ce premier tirage, il reste 4 boules dans l'urne.

On effectue à nouveau un tirage sans remise de deux boules de l'urne On note B_0 l'événement « on n'a obtenu aucune boule noire au tirage » ; on note B_1 l'événement « on a obtenu une seule boule noire au tirage n°2 » ;

on note B₂ l'événement « on a obtenu deux boules noires au tiragen 2 ».

- a) Calculer $p_{A0}(B_0)$, $p_{A1}(B_0)$ et $p_{A2}(B_0)$.
- b) Calculer $p(B_0)$.

d) On n'a obtenu aucune boule noire lors de ce second tiragé

Quelle est la probabilité d'avoir obtenu une seule boule noire de du premier tirage ?

3°) On considère l'événement R : « il a fallu exactement les deux tirages pour que les deux boules

noires soient tirées de l'urne ». Montrer que p (R) = $\frac{1}{2}$

EXERCICE N°9

250 candidats se sont présents à un examen component deux épreuves l'un écrite et l'autre orale. 1°)Sachant qu'un candidat ne peut passer l'épreuve orale que lorsqu'il est admis à l'épreuve écrite et que 120 candidats sont admis à l'épreuve écrite quelle est la probabilité pour qu'un candidat passe l'épreuve orale ?

2°)60 candidats seulement sont déclarés admit

Quelle est la probabilité pour qu'un candidat admis à l'écrit ait passé avec succès l'épreuve orale ?

EXERCICE N°10

On fait tourner une roue comportant 12 secteurs de même taille numérotés de 1 à 12. Les secteurs portant un numéro pair sont per juleur jaune, les secteurs portant un numéro multiple de trois et impair sont de couleurs verte et les autres secteurs sont rouges.

Si la roue s'arrête sur un secteur de louveur verte on tire un billet de loterie dans une urne A. Dans les autres cas, on tire un billet de loterie dans une urne B.

Dans l'urne A un billet sur quatre est gagnant alors que dans B seulement un billet sur vingt est gagnant.

Calculer la probabilité d'obteque un billet gagnant.

EXERCICE N°11

Un fumeur essaye de réduire sa consommation. On admet qu'il fonctionne toujours suivant les conditions :

C₁ : S'il reste un jour sans mer, alors il fume le lendemain avec probabilité de 0,4.

C₂: Par contre, s'il cècle et fume un jour, alors la probabilité qu'il fume le lendemain est de 0,2.

On note U_n la probabilité qu'il fume le $n^{\text{ème}}$ jour.

1°)Montrer que pour tout n de N^* : $U_{n+1} = -0.2U_n + 0.4$

2°)Soit pour tout V_0 de N* : $V_n = U_n - \frac{1}{3}$. Montrer que (V) est suite géométrique.

3°)En déduire U_n en fonction de n et U₁.

Calculer alors: lim U_n .

EXERCICE Nº12

Soit P une probabilité définie sur un univers des possible Ω et soient A et B deux évènements indépendants.

1°)Démontrer que A et B sont indépendants et qu'il en est de même de A et B et dê

2°)On suppose que P(A) = 0.2 et P(B) = 0.6.

Calculer $P(A \cup B)$, $P(A \cup \overline{B})$, $P(\overline{A} \cup B)$ et $P(\overline{A} \cup \overline{B})$

EXERCICE N°13

Un grossiste en appareils ménagers est approvisionné par trois marques, notées dectivement M_1 , M_2 et M_3 . La moitié des appareils de son stock provient de M_1 , un huitième M_2 et trois huitièmes de M₃. Ce grossiste sait que dans son stock, 13% des appareils de la marque M₁ son rouge, que 5% des appareils de la marque M₂ son rouge et 10% des appareils de la marque M₃ le sont aussi.

On choisit au hasard un appareil emballé dans le stock de ce grossiste

- 1°)Quelle est la probabilité qu'il vienne de M₃.
- 2°) Quelle est la probabilité qu'il soit rouge sachant qu'i vienne de M
- 3°) Quelle est la probabilité que l'appareil choisi ne soit pas de coultur rouge.
- 4°) Après examen, on s'aperçoit que l'appareil choisi est rouge.

Quelle est la probabilité qu'il soit de la marque M₁.

EXERCICE N°14

On considère n sacs S_1 , S_2 ,, S_n tells que S_1 contient tries blanches et une boule noire; chacun des autres sacs contient quatre boules noires et une boule blanche. n est une entier naturel supérieure ou égale à 2.

Partie A

Dans cette question on tire une boule de chacun des trois gremiers sacs S₁, S₂ et S₃.

Soit X l'aléas numérique qui désigne le nombre de boules blanches obtenues.

- 1°)Déterminer la loi de probabilité de X puis calcule足(X).
- 2°)Construire la représentation graphique de la foretion de répartition F de X.

Partie B

Dans cette question on effectue k tirages successive d'une boule de la facon suivante : « On tire une boule de S_1 qu'on la place dans S_2 puis or tire de S_2 une boule qu'on le place dans S_3 et ainsi

de suite jusqu'à l'ordre k avec $k \in \{1,2,3,...,6\}$ On note a_k la probabilité de l'événement All Obtenir une boule blanche au $k^{i \text{ème}}$ tirage »

1°)Calculer $p(A_k / A_{k-1})$ et $p(A_k / \overline{A_{k-1}})$ pour $k \ge 2$, en déduire que $a_k = \frac{1}{6}a_{k-1} + \frac{1}{6}a_{k-1}$

2°)On pose $b_k = a_k - \frac{1}{5}$. Montrer que (by) est une suite géométrique. En déduire a_k en fonction de

EXERCICE N°15

Jeu « chuck à luck ». On parie sur în nombre de 1 à 6. On lance 3 dés. Si le nomnre sur lequel on a parié sort :

_					
	Sort 3 fois Sort 2 fois		Sort 1 fois	Sort 0 fois	
	Gagné 3 dinars	Gagné 2 dinars	Gagné 1 dinars	Perdue 1 dinars	

Soit X le gain lors d'une partie.

1°)Déterminer la loi de probabilité de X puis calculer E(X) et sa variance.

2°)Construire la représentation graphique de la fonction de répartition F de X.

Une urne contient quatre boules noires et deux boules blanches.

Soit n un entier naturel supérieur ou égal à 2.

On répète n fois l'èpreuve qui consiste à tirer une boule puis à la remettre dans l'urne ; on suppose que toutes les boules ont la même probabilité d'être tirées et que les tirages sont indépendants.

On note p_n la probabilité de tirer exactement une boule blanche lors des n-1 premiers tirages et une boule blanche lors du du $n^{ième}$ tirage.

- 1° Calculer les probabilités p2, p3 et p4.
- 2°) On considère les événements suivants :

 B_n : « On tire une boule blanche lors du n-ième tirage »

U_n : « On tire une boule blanche et une seule lors lors des n − 1 premiers tirages »

- a) Calculer la probabilité de l'événement B_n.
- b) Exprimer la probabilité de l'événement U_n en fonction de n.
- c) En déduire l'expression de pn en fonction de n et vérifier l'égalité : $p_n = \frac{n}{n}$
- 3°)On pose : $S_n = p_2 + p_3 + \cdots + p_n$.
- a) Démontrer par récurrence que pour tout entier naturel n supérieur ou égabà 2, on a :

$$S_n = 1 - \left(\frac{n}{2} + 1\right) \times \left(\frac{2}{3}\right)^n$$
.

b) Déterminer la limite de la suite (S_n).

EXERCICE N°17

Robin joue avec un jeu électronique.

Une partie consiste en un duel entre Robin et trois monstres, M₁ M₂ ou M₃, choisi par la machine. Le jeu est programmé de telle sorte que, pour chaque partie, le monstre M₁ a une chance sur deux d'apparaître, les deux autres monstres ayant la même probabilité d'apparaition.

et 1 contre M₃.

On admet que lors d'un combat, la probabilité pour Robin de dant et est respectivement de :

0.3 contre M_1 , 0.4 contre M_2

1°) Robin joue une partie.

Calculer la probabilité pour qu'il gagne cette partie.

- 2°) Sachant que Robin a perdu la partie, quelles sont les probabilités pour :
- a) qu'il ait joué contre le monstre MI?
- b) qu'il ait joué contre le monstre M3?
- 3°) Robin joue quatre parties consécutivement. Quadmet que les parties sont jouées indépendamment.

Calculer les probabilités pour que : Robin gagne moins une partie

EXERCICE N°18

Pour analyser le fonctionnement d'une mactine d'atelier, on note, mois après mois, ses pannes et on remarque que :

- sur un mois la machine tombe au pluome fois en panne ;
- si pendant le mois «n» la machine na pas de panne, la probabilité qu'elle en ait une le mois suivant «n + 1» est 0,24 ;
- si la machine tombe en panne le mois « n » (ce qui entraîne sa révision), la probabilité qu'elle tombe en panne le mois suivant + 1 » est 0,04 ;
- la probabilité que la machine conse en panne le premier mois après sa mise en service est 0,1. On désigne par E_n l'événement (la machine tombe en panne le $n^{i \`{e}me}$ mois suivant sa mise en service » on note p_n la probabilité E_n . (et on a ainsi $p_1 = 0$,I). Si A est un événement, \overline{A} représentera l'événement constaire.
- 1°) a) Donner les valeurs numériques des probabilités de « E_{n+1} sachant que E_n » et de « E_{n+1} sachant que E_n ».

Exprimer les probabilités de « E_n et E_{n+1} » et de « E_{n+1} et $\overline{E_n}$ » en fonction de p_n .

- b) Utiliser a) pour a contrer que pour tout entier naturel $n \ge 1$, on a $p_{n+1} = 0.24 0.2$ p_n .
- 2°) a) Résoudre Réquestion p = 0.24 0.2 p.
- b) Pour tout entire that $n \ge 1$ on pose $u_n = p_n p$.

Calculer u_{n+1} en fonction de u_n . En déduire les expressions en fonction de n, de u_n et de p_n .

c) Montrer que la suite (p_n) est convergente; expliciter sa limite.

EXERCICE N°19

Un magasin stocke un certain produit dans des boîtes.

Ces boîtes sont de 2 couleurs: rouges dans la proportion 25%, bleue dans la proportion 75%. Elles sont/protégées par des cartons identiques entre eux. Chaque carton ne contient qu'une seule boîte. Certains cartons portent, en dessous et à l'extérieur, la marque M, les autres ne portent aucune marque.

On précise d'autre part que

- parmi les cartons contenant une boîte rouge, 45% portent la fameuse marque M
- parmi les cartons contenant une boîte bleue, 60% portent la marque M.

On prend au hasard un carton dans le magasin.

1° On ouvre le carton tiré. On remarque qu'il contient une boîte rouge. Quelle es probabilité p₁ que le carton porte la marque M?

Si la boîte contenue dans le carton était bleue, quelle serait la probabilité p₂ que le carton porte la marque M?

2° Quel est le pourcentage de cartons qui portent la marque M? En déduire la probabilité p₃ qu'un carton tiré porte la marque M.

3° On n'ouvre pas le carton tiré. On remarque toutefois qu'il porte la marque M. Quelle est la probabilité p₄ que ce carton marqué M contienne une boîte rouge?

EXERCICE N°20

Quatre filles et trois garçons doivent subir l'épreuve orale d'un le la manner. L'examinateur décide d'établir au hasard la liste fixant l'ordre de passage des candidats. Pour cela, il met les noms (supposés tous différents) des sept candidats dans une enveloppe.

1°) Dans cette question, on suppose que l'examinateur procede à un tirage des sept noms l'un après l'autre.

On désigne par F_1 l'événement : " le premier candidat interrogé est une fille ", et par F_2 l'événement : " le deuxième candidat interrogé est une fille ".

- a) Quelle est la probabilité que les deux premiers candidats interrogés soient des filles ?
- b) Quelle est la probabilité que le deuxième candicat interrogé soit une fille sachant que le premier candidat interrogé est une fille ?
- c) Quelle est la probabilité que le deuxième candicie interrogé soit une fille ?
- 2°) On suppose maintenant que l'examinateur voulant interroger seulement quatre candidats parmi les sept, procède à un tirage simultant quatre noms. On note X la variable aléatoire égale au nombre de filles ainsi désignées.
- a) Quelle est la loi de probabilité de X?
- b) Calculer l'espérance mathématique de W

EXERCICE N°21

Un supermarché commercialise des gauntettes vendues en paquets pour lesquels

- dans 5 % des cas l'emballage n'est par intact,
- dans 70 % des paquets d'emballage nom intact, il y a au moins une gaufrette cassée,
- 90 % des paquets d'emballage in le contiennent aucune gaufrette cassée.
- 1°) Un client achète au hasard un papuet de ces gaufrettes.

On note I l'événement : «l'emballage est intact» et C l'événement : « au moins une gaufrette est cassée».

- a) Calculer la probabilité de
- b) On considère les événer ents suivants
- E : « l'emballage n'est passintact et aucune gaufrette n'est cassée ».
- F: « l'emballage est intact et aucune gaufrette n'est cassée ».

Exprimer E et F en fonction de I, I (événement contraire de I) et C (événement contraire de

C) Calculer alors les probabilités de E et de F.

En déduire la probabilité de C (événement contraire de C) puis celle de C.

2°) Lors d'une verne promotionnelle dans ce supermarché, ces gaufrettes sont vendues par lots de cinq paquets. Un client achète au hasard un tel lot. On suppose que les tirages des paquets formant un lot sont indépendants.

uelle est la probabilité pour que dans ce lot il y ait au moins quatre paquets d'emballage intact? qu'il/ny/ait aucune gaufrette cassée ? On donnera les résultats à 10⁻⁴ près.

EXERCICE N°22

Un jeu consiste à extraire, au hasard et simultanément, 3 boules d'une urne contenant 5 coules rouges et 5 boules vertes.

Si le joueur obtient 3 boules rouges, événement que l'on note R₃, il gagne 500 dt. S'il obtient 2 boules rouges et 1 boule verte, événement que l'on note R2, il gagne 300 Enfin, s'il obtient strictement moins de 2 boules rouges il ne gagne rien, on note cet événement E.

$$P(R_2) = \frac{5}{12}$$
 et $P(R_3) = \frac{1}{12}$.

2°) On note X la variable aléatoire donnant le gain du joueur. Donner la loi de probabilité de X et calculer son espérance mathématique

3°) Dans cette question on modifie les règles du jeu de la façon suivant

- ♦ Si le joueur réalise les événements R₃ et R₂ il ne gagne plus d'a gent immédiatement mais est qualifié pour la suite du jeu que l'on appelle "Banco".
- ◆ Si l'événement E est réalisé le joueur ne gagne rien et n'est pas qualifié pour le "Banco ". Le "Banco "consiste à extraire une boule parmi les sept restées dans l'urne ; si celle-ci est verte le joueur empoche les 1000 dt du "Banco" et si elle est rouge le joueur a perdu mais repart avec une prime de " consolation " de 200 dt.
- a) Quelle est la probabilité d'empocher les 1000 dt du " anco " sachant que R3 est réalisé?
- b) Quelle est la probabilité d'empocher les 1000 dt du Banco " sachant que R₂ est réalisé ?
- c) En déduire la probabilité d'empocher les 1000 dt de la noco ".

On note Y la variable aléatoire donnant le gain du journe dans ce nouveau jeu. Y peut donc prendre les valeurs 0, 200 ou 1000.

- d) Etablir la loi de probabilité de Y.
- e) Calculer l'espérance mathématique de Y et comparer avec celle de X.

EXERCICE N°23

- 1°) Soit P une loi de probabilité sur $[0; 2\pi]$ de densité f définie sur $[0; 2\pi]$ par : $f(x) = \lambda \sin \frac{x}{2}$.
- a) Déterminer λ .
- b) Calculer $P(\left|\frac{\pi}{3}; \frac{\pi}{2}\right|)$.
- 2°) La durée d'attente X en secondes à la caisse rapide d'un supermarché, est une variable aléatoire qui suit une loi expositible de paramètre $\frac{1}{200}$, c'est-à-dire que pour tout réel t ≥ 0

on a :
$$P(X < t) = \int_{0}^{t} \frac{1}{200} e^{\frac{-x}{200}} dx$$
.

- a) Calculer la probabilité que l'attente soit inférieure à 1 minute.
- b) Calculer la probabilité que l'attente dépasse 3 minutes.

- 1°) Soit P une loi de probabilité sur [1 ; 10] de densité f définie par $f(x) = \frac{\lambda}{\sqrt{3}}$.
- a) Déterminer 🖎
- b) Calculer P([2

a) Vérifier que la loi de X est une loi exponentielle dont on précisera le paramètre $\lambda.\,$

b) Calculer P(X < 400).

c) Calculer la probabilité que cet élément ait une durée de vie inférieur à 1000 heures adhant qu'il a déjà tenu 500 heures.

Séries d'exercices

G^{ème} Maths

Statistiques

Exercice n°1

Le tableau suivant donne l'évolution du chiffre d'affaires (CA), en millions dinars, su 1996-2002 d'une entreprise.

Année	1996	1997	1998	1999	2000	2001	2002
Rang x _i	0	1	2	3	4	0	6
CA y _i	164	182	200	221	246	2 270	300

Le nuage de points M_i(x_i; y_i) est représenté ci-dessous dans un repère orthogonal ainsi que la droite d'ajustement affine obtenue par la méthode des moindres carrés de quation

y = 22.5x + 158.64 (coefficients arrondis à 10^{-2} près).

- 1. A l'aide de cet ajustement, déterminer le chiffre d'affaire que cette entreprise peut prévoir en 2005.
- 2. L'ajustement affine ne semblant pas traduire l'évolution du chiffre d'affaire, on pose $z_i = \ln y_i$. a. Calculer, en arrondissant à 2^{i} près, pour i variant de 0 à 6, les valeurs z_i associées aux rangs x_i du tableau.
 - b. Déterminer avec la calculatrice une équation de la droite d d'ajustement de z en x obtenue par la méthode des paoindres carrés (coefficients arrondis à 10⁻³ près).
 - c. En déduire une relation entre y et x de la forme $y = B \times e^{ax}$. (Arrondir B à l'entier près)
- 3. On admet que la forction f définie $\sup [\theta,+\infty[$ par $f(x)=164e^{\theta,1x}$ modélise l'évolution du chiffre d'affaires de cette entreprise.
 - a. Donner une no welle estimation, arrondie au million d'euros, du chiffre d'affaires en 2005.
 - b. A partir de quelle année peut-on prévoir que le chiffre d'affaires sera supérieur à 500 millions d'euros

EXERCICE 2

Dans tout l'exercice, le détail des calculs n'est pas demandé. Les résultats seront arrondis à 10⁻³.

eut étudier l'évolution des records de l'épreuve d'athlétisme du 100 mètres masculin. Pour cela on cherche un ajustement des records pour en prévoir l'évolution.

On donne dans le tableau suivant certains records, établis depuis 1900.

Année	1900	1912	1921	1930	1964	1983	1991 (3999
Rang de l'année, x _i	0	12	21	30	64	83	91 (1)
Temps en seconde, y _i	10,80	10,60	10,40	10,30	10,06	9,93	9,86 29,79

1) Etude d'un modèle affine

- a) Construire le nuage de point $M_i(x_i; y_i)$ avec i compris entre 1 et 8, associe à cette série statistique double. On prendra comme unité graphique 1 cm pour dix ans en abscisse et 1 cm pour un dixième de seconde en ordonnées. On commencera les graduations au point de coordonnées (0; 9)
- b) Peut-on envisager un ajustement affine à court terme ? Cet sientement permet-il des prévisions pertinentes à long terme sur les records futurs ?

2) Etude d'un modèle exponentiel

Après étude, on choisit de modéliser la situation par une autre

On effectue les changements de variables suivants :

 $X = e^{-0.00924x}$ et Y = In y.

On obtient le tableau :

$X_i = e^{-0.00924xi}$	1	0,895	0,824	0.758	0,554	0,464	0,431	0,401
$Y_i = In y_i$	2,380	2,361	2,34	3332	2,309	2,296	2,288	2,281

- a) Donner une équation de la droite de régression de Y en X obtenue par la méthode des moindres carrés.
- b) En déduire que l'on peut modéliser une expression de y en fonction de x sous la forme suivante:
 - $y = \exp(ae^{-0.00924x} + b)$ où a et b sont aux réels à déterminer.
- c) A l'aide de cet ajustement, quel record du 100 mètres peut-on prévoir en 2010 ? d) Calculer la limite en $+\infty$ de la fonction f définie sur R par l'expression suivante : $f(t) = \exp(0.154e^{-0.00924x} + 2.22x)$
- e) Que peut-on en conclure, en principal ce modèle, quand aux records du cent mètres masculin à très long terme.

Exercice 3

Le but du problème est de détermine le prix d'équilibre d'un produit. (On rappelle que le prix d'équilibre d'un produit est obtenu lorsque l'offre et la demande sont égales).

Une étude faite sur ce produit adonné les résultats suivants (le prix au kilogramme est exprimé en francs et les quantités offrenen demande sont exprimées en milliers de kilogrammes)

Prix propose x _i	0,30	0,35	0,45	0,65	0,80	1
Demande y _i	6,25	4,90	3,75	2,75	2,40	2,25
Offre Z _i	1,25	1,30	1,30	1,50	1,55	1,60

Dans ce problème, de utilisera, pour les calculs statistiques, les fonctions de la calculatrice détail de ces calculs n'est pas demandé).

Tous les résultats mériques seront donnés en valeurs décimales arrondies à 10⁻² près.

1) Représentation graphique

plan (P) est rapporté au repère orthogonal (O ; i, j)

d'unités graphiques 10 cm pour 1 franc en abscisse et 2 cm pour 1 millier de kilogrammes en ordonnée.

Représenter sur le même graphique les nuages de points associés respectivement aux @ statistiques (x_i , y_i) et (x_i , z_i).

Pour ces représentations, on recommande de prendre le papier millimétré dans le ses largeur et de figurer par des signes différents (croix ou points par exemple) les points de coordonnées (x_i , y_i) et ceux de coordonnées (x_i , z_i) respectivement.

2) Etude de la demande

La forme du nuage de points associé à la série (x_i , y_i) permet d'envisage de points associé à la serie (x_i , y_i , y_i) permet d'envisage de points associé à la serie (x_i , y_i , y exponentiel de y en x. On pose donc $Y_i = \ln y_i$

- Calculer le coefficient de corrélation linéaire de la série (x, , Y) ajustement affine par la a) méthode des moindres carrés de Y en x est-il satisfaisant ? Pourque
- Donner alors une équation de la droite de régression de x x sous la forme b) Y = ax + b.

En déduire en utilisant l'égalité Y = In y une estimation de la demande y, en fonction de x prix au kilogramme.

EXERCICE 4

Dans cet exercice, les calculs peuvent être effectués à Culatrice; leur détail n'est pas exigé.

Le tableau ci-dessous donne la charge maximale y_i tonnes, qu'une grue peut lever pour une longueur xi en mètre, de la flèche.

					~					
Longueur x _i	16,5	18	19,8	22	250 27	29	32	35	39	41,7
Charge y _i	10	9	8	7	5,5	5	4,5	4	3,5	3,2

- 1.
- Les réponses numériques à cette question seront données à 10⁻² près. Représenter le nuage de points Mondai d'aide d'un repère orthogonal a.
- (O; \vec{i} , \vec{j}) d'unités 1 cm pour 2 mètres et apscisses et 1 cm pour une tonne en ordonnées.

Déterminer le coefficient de corrélation l'évaire entre x et y.

Déterminer une équation de la droite de régression de y en x par la méthode des moindres carrés. Construire cette droite sur le graphique précédent.

- Utiliser cette équation pour determiner la charge maximale que peut lever la grue avec une flèche de 26 mètres. Que peut-on dire?
- On pose $z_i = \frac{1}{z_i}$ 2.

Recopier et completer le tableau suivant (les z_i seront arrondis à 10⁻³ près) a.

Xi	16,5	19,8	22	25	27	29	32	35	39	41,7
Zi	0,100									

Déterminer le coefficient de corrélation linéaire entre x et z puis une équation de la droite de régression de z en par la méthode des moindres carrés (les résultats numériques seront arrondis à 10⁻⁴ près).

En se fondant succes résultats obtenus en 2. b., calculer la valeur de z correspondant à x = 26; en déduire la charge maximale que peut lever la grue avec une flèche de 26 mètres.

Ce résultat vous paraît-il plus satisfaisant que celui de 1. d. ? Pourquoi ?

3) Etude de l'offre

forme du nuage de points associé à la série (x_i , z_i) permet d'envisager un ajustement affine de

a) Calculer le coefficient de corrélation linéaire de la série (x_i , z_i). Un ajustement par la méthode des moindres carrés de z en x est-il satisfaisant ? Pourquoi ?

b) Donner alors une équation de la droite de régression de z en x sous la forme z = mx + p.

4) Etude graphique du prix d'équilibre

On considère, dans la suite du problème, que la demande et l'offre sont respectivement formalisées par les fonctions f et g définies sur l'intervalle [0, 2] par f(x) = 0.53x + 1.10.

- a) Déterminer le sens de variation de la fonction f sur l'interval [0, 2] et dresser son tableau de variation.
- b) Sur le graphique du 1), tracer les courbes représentatives des fonctions f et g.
- c) Déterminer graphiquement le prix d'équilibre du production

5) Etude numérique du prix d'équilibre

On considère la fonction b définie sur l'intervalle [Q] par h(x) = f(x) - g(x).

- a) Déterminer le sens de variation de la fonction h sur l'intervalle [0 , 2] et dresser son tableau de variation.
- b) Montrer que l'équation h(x) = 0 admet dans l'intervalle [0, 2] une solution unique x_0 . Donner une valeur approchée décimale à près de x_0 .
- a) Quel est le prix d'équilibre du produit considéré ?

Exercice n°5

Aucun détail des calculs effectués à calculatrice n'est exigé dans cet exercice.

Le tableau ci-dessous donne l'évolution du chiffre d'affaires réalisé à l'exportation par une entreprise.

<u> </u>		/VIII_7							
Année	1990	1001	1992	1993	1994	1995	1996	1997	1998
Xi	0 ^		2	3	4	5	6	7	8
V i	100 🕅	101	107	122	127	139	136	157	165

x_i désigne le rang de l'année,

y, désigne l'indice du comre d'affaires à l'exportation rapporté à la base 100 en 1990.

1) a) Représenter le ruage de points $Mi(x_i; y_i)$ associé à la série double dans un repère orthogonal. On prendra :

• pour origine le point (0; 100),

• pour unités : 1,5 cm sur l'axe des abscisses,

2 cm pour 10 points d'indice sur l'axe des ordonnées.

- b) Calculer les coordonnées du point moyen G associé à cette série statistique et placer ce point sur le graphique. (On donnera la valeur décimale arrondie au dixième de l'ordonnée de G).
- 2) Déterminer la valeur décimale arrondie au centième du coefficient de corrélation lineure de la série double. Ce résultat permet-il d'envisager un ajustement affine ? Pourquoi ?
- 3) Soit **D** la droite d'ajustement de y en x obtenue par la méthode des moindres carri
- a) Donner la valeur décimale arrondie au dixième du coefficient directeur de la drofte
- b) En utilisant les coordonnées du point moyen G, donner une équation de la drotte Tracer cette droite sur le graphique précédent.
- 4) En supposant que l'évolution du chiffre d'affaires se poursuive de la même técon au cours des années suivantes, estimer l'indice du chiffre d'affaires de cette entreprise en l'an 2001 (on en donnera la valeur arrondie à l'unité).

EXERCICE 6

La cote d'une voiture d'occasion est donnée dans le tableau suivant &

			<u>-</u>		
Année de mise	1991	1992	1993	1994	1995
en circulation				•	
Rang de l'année x _i	1	2		4	5
Cote y _i	42 900 dt	54 200 dt	64 100 dt	81 600 dt	102 000 dt

1. Le plan est muni d'un repère orthogonal. Les unités graphiques sont en abscisses : 2 cm pour un an ; en ordonnées : 1 cm pour 10 000 F. Représenter le nuage de points $M_i(x_i; y_i)$.

- 2. Les points n'étant pas parfaitement alignés, on pase : $z = \ln y$.
- a. Recopier et compléter le tableau suivant :

Xi	1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	3	4	5
$z_i = ln y_i$					

Les valeurs de z_i seront données sous forme décimale approchée à 10⁻² près par défaut.

(Dans la suite, le détail des calculs n'est demandé).

- b. Calculer le coefficient de corrélation linéaire entre x et z. Un ajustement affine est-il justific
- c. Donner une équation de la structe de régression D et z en x. (On arrondira les coefficients à 10^{-2} par défaut.)
- d. Calculer la valeur de z connée par l'équation précédente pour l'année 1988. En déduire une estimation de la cote de cette voiture de l'année 1988. (On donnera une valeur arrondie à 100 F près.)

Exercice 7

Un fournisseur d'accès à Internet, souhaite faire une prévision du nombre de ses abonnés pour l'année 2005, il établit un relevé du nombre des abonnés des années 2000 à 2004. Il affecte l'indice 100 à l'année 2000 pour établir la statistique des abonnés et consigne les données dans le tableau et le graphique ci-dessous :

Année	2000	2001	2002	2003	2004

2	3	4	5
112	130	160	200
	2 112	2 3 112 130	2 3 4 112 130 160

PARTIE A

- 1) Le nombre d'abonnés était de 2040 pour l'année 2000, de combie pour l'année 2004?
- 2) Quel est le pourcentage d'augmentation du nombre pourcentage entre 2003 et 2004?
- 3) Quelle est l'équation de la droite de régression de y en x par la méthode des moindres carrés ?
 4) Quelles prévisions du nombre d'abonnés peut-on faire pour les années 2005 et 2010 ? On arrondira à l'entier le plus proche.

PARTIE B

Le fournisseur décide d'utiliser un changement de variable pour obtenir un autre ajustement, il crée un nouveau tableau en posant z = ln(y)

1) Recopier et compléter le tableau suivant. On donnera valeurs arrondies à 10⁻².

Xi	1	2 3	4	5
$z_i = \ln y_i$				

- 2) Dans le plan muni d'un repère, construit nuage de points de coordonnées (x_i, Y_i) et la droite de régression de Y en x donnée par l'équation : Y = 0.17x + 4.39. 3) Exprimer le nombre d'abonnés n_i en fourcier du rang x_i de l'année.
- 4) En déduire une nouvelle prévision du combre d'abonnés pour les années 2005 et 2010.

Elaboré par : A

Donne des cours particulers en mathématiques pour

ions : Contacter à Plus d'in

24 96 24 30

àkir.cm@gmail.com

Site Web : Nito: //maths-akir.midiblogs.com/

ths aux lycées, Site éducatif

Téléchargement gratuit

d'exercices/Devoirs à la maison/Devoirs de contrôle et de synthèse Fiches de cours/\$ Sujets de révision pour le baccalauréat/Plus : Forum de maths, pour répondre a vos questions

Sommaire

Fiche de cours :	Continuité et limites	01
Séries d'exercices :	Continuité et limites	05
Fiche de cours :	Suite réelle	09
Séries d'exercices :	Suite réelle	11
Fiche de cours :	Dérivabilités	18
Séries d'exercices :	Dérivabilités	21
Fiche de cours :	Fonctions réciproque	23
Séries d'exercices :	Fonctions réciproque	25
Fiche de cours :	Primitives	
Séries d'exercices :	Primitives	
Fiche de cours :	Intégration s	35
Séries d'exercices :	Intégration L	38
Fiche de cours :	Logarithme	_ 44
Séries d'exercices :	Logarithme	46
Fiche de cours :	Exponentielle	49
Séries d'exercices :	Exponentielle (51
Fiche de cours :	Différentielle	<i>55</i>
Séries d'exercices :	Différentiele	56
Fiche de cours :	Nombres somplexes	61
Séries d'exercices :	Nombre complexes	64
Fiche de cours :	Isometriza du plan	70
Séries d'exercices :	Isos du plan	75
Fiche de cours :	Linditudes du plan	80
Séries d'exercices :	Smilitudes du plan	83
Fiche de cours :	Koniques	88
Séries d'exercices :	V Coniques	90
Fiche de cours	Arithmétiques	95
Séries d'exercité	Arithmétiques	97
Fiche de cours	Géométrie dan l'espace	106
Séries d'expreses :	Géométrie dan l'espace	111
Fiche de pours :	Probabilités	113
Séries de cricices :	Probabilités	120
Séries L'élercices :	Statistiques	128
	•	

