

Exercice1(3pts)

Soit (u_n) la suite définie par: $u_n = \frac{n}{2^n}$ pour tout $n \geq 1$

- 1) Montrer que pour tout $n \geq 4$: $\frac{u_{n+1}}{u_n} \leq \frac{5}{8}$
- 2) En déduire la limite de u_n

Exercice2(5pts)

Soit (u_n) et (v_n) définies par :

$u_0 = 1$, $v_0 = 2$ et pour tout entier naturel n , $u_{n+1} = \frac{1}{3}(2u_n + v_n)$ et $v_{n+1} = \frac{1}{3}(u_n + 2v_n)$

- 1) a) Montrer que la suite $(v_n - u_n)$ est une suite géométrique .
b) En déduire que pour tout n , $u_n \leq v_n$
c) Montrer que les suites (u_n) et (v_n) sont adjacentes et qu'elle convergent vers la même limite α .
- 2) Montrer la suite $(v_n + u_n)$ est une suite constante .
- 3) Déterminer u_n et v_n en fonction de n .
- 4) Calculer α .

Exercice3(6pts)

- 1) a) Vérifier que $(1 + 5i)^2 = -24 + 10i$
b) Résoudre dans \mathbb{C} l'équation : $z^2 - (5 + 3i)z + 10 + 5i = 0$.
- 2) On considère dans \mathbb{C} l'équation (E) : $z^3 - 5(1 + i)z^2 + (4 + 15i)z + 10 - 20i = 0$.
a) Montrer que l'équation (E) admet une solution imaginaire pur que l'on déterminera .
b) Résoudre dans \mathbb{C} l'équation (E) .
- 3) Dans le plan complexe rapporté à un repère orthonormé direct on considère les points A, B et C d'affixes respectives $2i$, $2 - i$ et $3 + 4i$.
a) Déterminer une mesure de l'angle orienté $(\overrightarrow{AB}, \overrightarrow{AC})$.
b) Montrer que le triangle ABC est isocèle et rectangle.

Exercice4(6pts)

Le plan est rapporté à un repère orthonormé (o, \vec{u}, \vec{v}) .

On considère les points A,B et C d'affixes respectives $z_A = 2 + 2i$, $z_B = 2i$ et $z_C = 2$.

Γ étant le cercle de centre A et de rayon 2 .

La droite (OA) coupe le cercle Γ en deux points H et K tels que $OH < OK$. On note z_H et z_K les affixes respectives de H et K.

- 1) Calculer la longueur OA . En déduire les longueurs OK et OH .
- 2) Déterminer la forme exponentielle de z_H et z_K .

- 3) Dans toute la suite, on considère l'application f du plan qui à tout point M d'affixe $z \neq 0$ associe le point M' d'affixe $z' = \frac{-4}{z}$
- Déterminer et placer les points B' et C' images respectives de B et C par f .
 - Déterminer les points invariants par f .
 - Montrer que pour tout point M distinct de O , on a : $OM \times OM' = 4$.
 - Déterminer $\arg(z')$ en fonction de $\arg(z)$.
 - Démontrer que $z_{K'} = (2\sqrt{2} - 2)e^{i\frac{3\pi}{4}}$ et $z_{H'} = (2\sqrt{2} + 2)e^{i\frac{3\pi}{4}}$.
 - Expliquer comment construire les points K' et H' en utilisant uniquement la règle et le compas à partir des points des points K et H . Réaliser la construction dans la figure de l'annexe ci-jointe.

