

Le 10-11-2011 Durée 2H

4 Sciences 2

Exercice n°1(3pts)(Sans justification)

I) Pour chacune des affirmations ci-dessous, préciser si elle est vraie ou fausse.

1. «Si a est un nombre réel quelconque et f une fonction définie et strictement décroissante sur $[a ; +\infty[$, alors $\lim_{x \rightarrow +\infty} f(x) = -\infty$.»

2. Soient f et g deux fonctions définies sur $[0 ; +\infty[$, g ne s'annulant pas :

«Si $\lim_{x \rightarrow +\infty} f(x) = -\infty$ et si $\lim_{x \rightarrow +\infty} g(x) = +\infty$ alors $\lim_{x \rightarrow +\infty} \frac{f(x)}{g(x)} = -1$.»

II) Donner la réponse exacte

1. L'équation $z^2 - (1+2i)z + i = 0$ admet dans \mathbb{C} deux solutions z_0 et z_1 qui vérifient :

a) $z_0 \times z_1 = -i$

b) $|z_0| = |z_1|$

c) $z_0 + z_1 = 1+2i$

2. L'équation $z^2 = -16$ admet dans \mathbb{C} exactement

a) Une solution

b) deux solutions

c) quatre solutions

Exercice n°2 (7pts)

Dans le plan complexe rapporté à un repère orthonormé (O, \vec{u}, \vec{v}) , Soient les points $A(1)$, et $B(i)$,

Soit l'application $f: P \setminus \{A\} \rightarrow P; M(z) \mapsto M'(z')$ telle que $z' = \frac{iz+1}{z-1}$

1. Déterminer l'ensemble des points $M(z)$ telle que z' soit réel

2. Déterminer l'ensemble des points $M(z)$ telle que $|z'| = 1$

3. Montrer que $BM' \times AM = \sqrt{2}$. En déduire que si M appartient au cercle de centre A et de rayon 1 alors M' appartient à un cercle que l'on précisera

4. Montrer que si M décrit la médiatrice $[AB]$, alors M' décrit un cercle que l'on précisera

5. On pose $z = e^{i\theta}$ avec $\theta \in \left[0, \frac{\pi}{2}\right]$

Montrer que $z - 1 = 2 \sin \frac{\theta}{2} e^{i(\frac{\theta}{2} + \frac{\pi}{2})}$ et $z - i = 2 \cos \left(\frac{\theta}{2} + \frac{\pi}{4}\right) e^{i(\frac{\theta}{2} - \frac{\pi}{4})}$. En déduire la forme exponentielle de z'

6. Montrer que si M appartient à la droite $D: y = 1 - x$ alors le point M' appartient à l'axe des ordonnées

Exercice n°3(4,5pts)

1. Résoudre dans \mathbb{C} l'équation $z^2 - (1+i)z + i = 0$

2. Soit $\theta \in \left]0; \frac{\pi}{2}\right[$ on considère l'équation dans \mathbb{C} $E_\theta: z^2 - 2e^{i\theta} \cos \theta z + e^{i2\theta} = 0$

a) Vérifier que 1 est une solution de E_θ .

b) En déduire l'autre solution de E_θ .

3. Le plan complexe étant rapporté à un repère orthonormé (O, \vec{u}, \vec{v})

On désigne par A et B les points d'affixes respectives 1 et $e^{i2\theta}$.

a) Déterminer l'affixe du point C tel que $OACB$ soit un losange.

b) Déterminer les valeurs de θ pour que la mesure de l'aire du losange $OACB$ soit égale à $\frac{1}{2}$

Exercice n°4 (5,5pts)

Soit la fonction f définie sur \mathbb{R} par
$$\begin{cases} f(x) = \frac{1+\cos(\pi x)}{\pi(1+x)} & \text{si } x > -1 \\ f(x) = \sqrt{x^2 + x} & \text{si } x \leq -1 \end{cases}$$

1. Calculer $\lim_{x \rightarrow -\infty} f(x)$, $\lim_{x \rightarrow -\infty} \frac{f(x)}{x}$ et $\lim_{x \rightarrow -\infty} f(x) + x$

2. Montrer que pour tout $x \in]-1, +\infty[$ on a $0 \leq f(x) \leq \frac{2}{\pi(x+1)}$

3. En déduire $\lim_{x \rightarrow +\infty} f(x)$ et $\lim_{x \rightarrow +\infty} f \circ f(x)$

4. Montrer que f est une fonction continue sur \mathbb{R}

5. Montrer que l'équation $f(x) = 2x$ admet une solution $\alpha \in \left]0, \frac{1}{2}\right[$. Donner un encadrement de α à 10^{-1}

6. Calculer $\lim_{x \rightarrow (-1)^-} \frac{f(x)}{x+1}$