

Exercice 1

L'espace E est rapporté à un repère orthonormé (O ;i,j).

On donne les points A(3,0,0) ;B(0,1,1) ; C(-1,1,2) et D(3,1,1).

1/ a. Déterminer les composantes de $\overrightarrow{AB} \wedge \overrightarrow{AC}$ puis déduire que les points A,B et C forment un plan dont on donnera une équation.

b. Calculer l'aire du triangle ABC.

c. Montrer que les points A,B,C et D sont non coplanaires.

2/ a. On note V le volume du tétraèdre ABCD. Montrer que $V = \frac{1}{2}$.

b. Soit H le projeté orthogonal de D sur le plan (ABC).Calculer DH.

3/ a. Calculer la distance du point D à la droite (AC).

b. On note H' le projeté orthogonal de D sur la droite (AC),Montrer que le triangle DHH' est rectangle.

Exercice 2

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

1/ Dresser le tableau de variation de f

2/ Soit $g = f|_{[0;+\infty[}$.Montrer que g réalise une bijection de $[0 ;+\infty[$ sur un intervalle J que l'on précisera.

3/ Soit g^{-1} sa fonction réciproque,

a. Calculer $g^{-1}(1)$ et $g^{-1}(2)$.

b. Montrer que g est dérivable en 2 et calculer $(g^{-1})'(2)$.

c. Expliquer pourquoi g^{-1} n'est pas dérivable à droite en 1.

d. Expliciter $g^{-1}(x)$ pour $x \in J$.

Exercice 3

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

1/ Dresser le tableau de variation de f.

2/ a. Montrer que f es une bijection de $[0 ;1]$ sur $[0 ;\frac{1}{2}]$.

b. On désigne par f^{-1} la fonction réciproque de f.

☒ Dire pourquoi f^{-1} n'est pas dérivable en $\frac{1}{2}$?

☒ Montrer que f^{-1} est dérivable sur $[0 ;\frac{1}{2}[$.

c. Calculer $f^{-1}\left(\frac{1}{4}\right)$ et $(f^{-1})'\left(\frac{1}{4}\right)$.

d. Montrer que, pour tout $x \in [0; \frac{1}{2}[$, $(f^{-1})'(x) = \frac{-4}{\pi\sqrt{1-4x^2}}$.

Exercice 4

L'espace est rapporté à un RON (O, i, j, k) .

On considère les points $A(-1 ; 0 ; 1)$, $B(1 ; 4 ; -1)$ et $C(3 ; -4 ; -3)$.

1/ Démontrer que le triangle ABC est rectangle en A.

2/ a. Déterminer les coordonnées du vecteur $\overrightarrow{AB} \wedge \overrightarrow{AC}$.

b. En déduire que le plan (ABC) a pour équation : $x+z=0$.

3/ Soit la droite D :
$$\begin{cases} x = 1 + \alpha \\ y = 2\alpha \\ z = 2 - 2\alpha \end{cases} ; \alpha \in \mathbb{R}.$$

a. Montrer que la droite D est sécante au plan (ABC).

b. Déterminer les coordonnées du point d'intersection I.

4/ Soit $K(4 ; 0 ; 4)$ et S la sphère de centre K et tangente au plan (ABC).

Donner une équation de S.

*« Le progrès est impossible
sans changement, et ceux qui
ne peuvent jamais changer
d'avis ne peuvent ni changer le
monde ni se changer eux-
mêmes »*

