LYCÉE OUED ELLIL

DEVOIR DE CONTRÔLE N° 1 MATHÉMATIQUES

CLASSES: 4^{IEME} ANNÉE SECONDAIRE

SECTION: SCIENCES EXPÉRIMENTALES

DURÉE: 2 HEURES

PROF: BELLASSOUED MOHAMED

ANNÉE SCOLAIRE: 2016-2017

EXERCICE 1: 5.5 POINTS

BAREME

La courbe représenté ci-contre est la courbe représentative d'une fonction f définie et continue sur $\mathbb{R}\setminus\{-1\}$

- La droite Δ : y = x 1 et une asymptote à \mathcal{C}_f au voisinage de $+\infty$
- La droite Δ' : y = -1 et une asymptote à \mathcal{C}_f au voisinage de $-\infty$
- La droite d'équation x = -1 et une asymptote à \mathcal{C}_f

$$a \sim \lim_{x \to -\infty} f(x)$$
; $\lim_{x \to +\infty} f(x)$ et $\lim_{x \to +\infty} f(x) - x + 1$

$$b \sim \lim_{x \to -1} f(x)$$
. En déduire $\lim_{x \to -\infty} f(\frac{-x+1}{x+1})$

$$c\text{-}\lim_{x\to +\infty}\frac{f(x)}{x}$$
 . En déduire $\lim_{x\to +\infty}\frac{f\left(x^2+1\right)}{x}$

$$d - f(] - \infty; -1[)$$
 et $f(] -1; +\infty[)$

2-Soit la fonction g définie par
$$g(x) = \frac{1}{\sqrt{f(x)}}$$

- a-Déterminer le domaine de définition de la fonction g
- b-Montrer que la fonction g est prolongeable par continuité en -1
- 3-a- Déterminer le domaine de définition de la fonction composée $f\circ f$
 - **b** Déterminer $\lim_{x \to +\infty} f \circ f(x)$; $\lim_{x \to -\infty} f \circ f(x)$ et $\lim_{x \to -1} \frac{f \circ f(x)}{f(x)}$

- 0.5
- 0.5
- 1.5

EXERCICE 2: 6 POINTS

Soit f la fonction définie sur \mathbb{R} par $f(x) = 3x^3 - 8x^2 + 16x - 8$

- 1-a-Dresser le tableau de variation de f
- **b**-Montrer que l'équation f(x) = 0 admet une unique solution α dans [0;1]

0.5

2-On considère dans l'ensemble des nombres complexes \mathbb{C} l'équation (E): $3z^3 - 8z^2 + 16z - 8 = 0$

Montrer que si z est une solution de
$$(E)$$
, alors \overline{z} est aussi solution de (E)

- **3**-Soit le nombre complexe $z_0 = 1 \sqrt{3}i$
 - **a**-Donner l'écriture exponentielle de $\,{\bf z}_{_{\rm O}}\,$
 - **b**-Vérifier que $z_0^3 = -8$
- **4-a-**Vérifier que z_0 est une solution de l'équation (E) puis résoudre cette équation **b-**En déduire la valeur de α définie a la question 1/b
- **5~a~**Résoudre dans \mathbb{C} l'équation (E'): $3z^6 8z^4 + 16z^2 8 = 0$
 - **b**-En déduire une factorisation dans \mathbb{R} du polynôme $P(x) = 3x^6 8x^4 + 16x^2 8$ par trois trinômes de second degré à coefficients réels .

0.5

- 0.5
- 1
- 0.25
- 1
- 1

Novembre 2016

EXERCICE 3: 8.5 POINTS

Le plan complexe est rapporté à un repère orthonormé direct $\mathcal{R}=(O;u;v)$

PREMIÈRE PARTIE

Soit f la fonction définie sur $\left|-\infty; \frac{1}{2}\right|$ par $f(x) = \sqrt{1-2x}$ et Γ sa courbe représentative

1-a- Montrer que f est strictement décroissante sur $\left|-\infty;\frac{1}{2}\right|$

0.5

b-Déterminer $f\left(\left[0;\frac{1}{2}\right]\right)$ et $f\left(\left[-\infty;\frac{1}{2}\right]\right)$

c-Déterminer l'intervalle I tel que $f(I) = |0; \frac{1}{2}|$

- **2-a-**Soit la fonction $g = f \circ f$. Déterminer le domaine de définition D_g de la fonction g. **b**-Donner le sens de variation de g sur son domaine de définition.
- 0.5

DEUXIÈME PARTIE

Soit $\theta \in [0; \pi[\text{ et } M(x,y) \text{ est le point d'affixe } z = x + iy = \frac{e^{x}}{1 + \cos \theta}]$

1-a-Montrer que pour tout $\theta \in [0; \pi[$ on a : $\frac{\sin \theta}{1+\cos \theta} = \tan(\frac{\theta}{2})$ et $\frac{\cos \theta}{1+\cos \theta} = \frac{1}{2} - \frac{1}{2}\tan^2(\frac{\theta}{2})$

2-On considère l'application h qui a tout point M d'affixe z non nul associe le point M' d'affixe

- **b**-En déduire que lorsque θ décrit l'intervalle $[0; \pi]$ le point M décrit la courbe Γ .
- 0.5

0.75

0.5

1

0.5

- $z' = \frac{1}{\overline{z}}$ où \overline{z} est le conjugué de z
- a- Montrer que pour tout point M distinct de O on a $M' \in [OM)$
- b-Donner la forme exponentielle de z' 3-Soit $a = e^{i\theta} \cos \theta$ et A le point d'affixe a.
- a-Enoncer les formules d'Euler
 - **b**-Montrer que A appartient au cercle \mathscr{C} de centre I d'affixe $\frac{1}{2}$ et de rayon $R = \frac{1}{2}$
- c- Montrer que les points O, A et M' sont alignés et que AM' = 1
- **4**~ la courbe Γ et le cercle \mathscr{C} sont tracés sur la feuille annexe
- a-On pose $\theta = \frac{\pi}{4}$. Donner la forme algébrique de a puis placer le point A dans le repère \mathscr{R}
 - b-Expliquer comment peut-on construire les points M et M' a partir de A c-En déduire sans calculer $\tan \frac{\pi}{8}$; que $\tan \frac{\pi}{8}$ est solution de l'équation h(x) = x

- 0.75
- 0.5
- 0.5

FORMULES DE DUPLICATION

$$\bullet \cos 2x = \cos^2 x - \sin^2 x$$
$$= 2\cos^2 x - 1$$
$$= 1 - 2\sin^2 x$$

 $\bullet \sin 2x = 2\sin x \cos x$