

Algèbre - Juillet 2016

question 1

1) Factoriser au maximum dans \mathbb{C} , le polynôme

$$x^7 + 48x^2 + 16 + 3x^5 - (x^4 + 3x^6 + 16x^3 + 48x)$$

2) Donner un exemple de polynôme ayant au moins un coefficient complexe non réel, admettant exactement 2 racines réelles et 2 racines complexes non réelles (les 4 racines étant distinctes deux à deux). Justifier brièvement votre choix.

3) a) Déterminer les valeurs des paramètres réels m et p pour que le polynôme $P(x) = x^3 - 3mpx + m^3 + p^3$ soit divisible par $x + m + p$

b) Pour les valeurs de m et p trouvées au a), déterminer le quotient de la division de $P(x)$ par $x + m + p$

question 2

a) Pour quelle(s) valeur(s) du paramètre $\lambda \in \mathbb{R}$ la matrice

$$M_\lambda = \begin{pmatrix} \cos \lambda & \frac{\sqrt{2}}{2} & \cos 2\lambda \\ -\frac{\sqrt{2}}{2} & \sin \frac{7\pi}{2} & \frac{\sqrt{2}}{2} \\ \cos 2\lambda & \frac{\sqrt{2}}{2} & \cos \lambda \end{pmatrix} \text{ est-elle inversible ?}$$

b) Calculer la matrice inverse de M_λ pour $\lambda = \frac{\pi}{6}$ et simplifier au maximum la réponse.

question 3

Résoudre dans \mathbb{R} , en discutant en fonction du paramètre $a \in \mathbb{R}$ l'inéquation

$$4a + 4 \leq x^2 < 2x + 2ax$$

Indiquer un résumé final de la discussion, les réponses étant simplifiées au maximum.

Analyse - Juillet 2016

question 1

Soit f la fonction définie par $f(x) = \begin{cases} 1 + 2e^{1/\ln|x|} & \text{si } x \neq 0, x \neq 1, x \neq -1; \\ 3 & \text{si } x = 0. \end{cases}$

- La fonction f est-elle continue en $x = 0$? Justifier votre réponse.
- La fonction f est-elle dérivable à droite en $x = 0$? Justifier votre réponse en utilisant la définition de la dérivée à droite de f en $x = 0$.
- Calculer la limite à gauche et la limite à droite de f en 1.
- Déterminer les éventuelles asymptotes de f .
- Calculer $f'(x)$.
- Déterminer une équation cartésienne de la tangente au graphique de f au point d'abscisse e .
- Après avoir étudié le signe de $f'(x)$, tracer le graphique de f en utilisant les résultats précédents (on pourra éventuellement utiliser l'approximation $e^x \simeq 1 + x + \frac{1}{2}x^2$).

question 2

Calculer (en justifiant les calculs)

- $\int \frac{\sin^3 4x}{\cos^8 4x} dx$;
- $\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} (x^2 e^{\cos x} - 2x) \sin x dx$.

question 3

Une fenêtre possédant cinq côtés et un axe de symétrie vertical est formée d'un rectangle de base horizontale et de hauteur h mètres surmonté d'un triangle rectangle isocèle dont la longueur de chaque côté de l'angle droit est c mètres. Si le périmètre de la fenêtre est 8 mètres, calculer h et c pour qu'elle ait une aire maximale.

Trigonométrie - Juillet 2016

question 1

Résoudre dans \mathbb{R}

$$\operatorname{cosec}^2 x + (1 - \sqrt{3}) \cotg x - (1 + \sqrt{3}) = 0$$

question 2

Dans \mathbb{R} , trouver toutes les valeurs de x pour lesquelles l'égalité suivante est vérifiée :

$$\sin 5x + \sin x + 2 \sin^2 x = 1$$

Présenter sur le cercle trigonométrique celles appartenant à l'intervalle $[-\pi, \pi[$

question 3

Soit \mathcal{P} le pentagone inscrit dans un cercle de rayon R représenté ci-contre.

Calculer le périmètre de \mathcal{P} en fonction de R sachant que

$\alpha_1 = 30^\circ$, $\alpha_2 = 60^\circ$, $\alpha_3 = 120^\circ$ et $\alpha_4 = 90^\circ$.

Géométrie - Juillet 2016

question 1

Le plan est rapporté au système d'axes orthonormés Oxy .

Soit dans ce plan une ellipse dépendant d'un paramètre réel $a > 0$, de grand axe parallèle à l'axe Ox et de longueur $2a$, et de petit axe parallèle à l'axe Oy et de longueur a .

Déterminez la nature et une équation cartésienne du lieu parcouru par le centre de cette ellipse lorsque a varie dans \mathbb{R} et que l'ellipse reste tangente à la fois à l'axe Ox et à la droite d'équation $y = x$.

question 2

Dans l'espace euclidien rapporté au système d'axes orthonormés $Oxyz$, on donne les points $A(-1, 0, 0)$, $B(0, -2, 0)$, $C(0, 0, -2)$ et $D(1 + r, 1 - r, 1 + r)$, où $r \in \mathbb{R}$ est un paramètre.

- Donnez des équations cartésiennes de la droite AB .
- Donnez des équations cartésiennes du plan α décrit par la droite CD lorsque r varie dans \mathbb{R} .
- Déterminez la valeur de r pour laquelle les droites AB et CD sont coplanaires, ainsi que des équations paramétriques de leur plan commun pour cette valeur de r .
- Déterminez la valeur de r pour laquelle AB et CD sont orthogonales, ainsi que la distance entre ces deux droites pour cette valeur de r .

question 3

Soit \mathcal{S} une sphère de rayon unité dans l'espace euclidien.

- Calculez la longueur c des côtés d'un cube inscrit à la sphère \mathcal{S} (c'est-à-dire un cube donc chacun des sommets appartient à la sphère).
- Même question pour un tétraèdre régulier (polyèdre à 4 sommets dont chacune des 4 faces est un triangle équilatéral).

Algèbre - Septembre 2016

question 1

- 1) Résoudre dans \mathbb{C} l'équation $x^6 - 1 = 0$
- 2) Si a et b sont des nombres complexes tels que $a + b \in \mathbb{R}$ et $(a^3 + b^3) \in \mathbb{R}$, déterminer les conditions sur a et b pour que $a^2 - ab + b^2$ soit un complexe non réel.

question 2

Résoudre dans \mathbb{R}^3 , en discutant en fonction du paramètre $m \in \mathbb{R}$, le système

$$\begin{cases} m^2x - my + z = -1 \\ x - my + mz = -m \\ mx - my + z = -1 \end{cases}$$

question 3

Résoudre dans \mathbb{R} , en discutant en fonction des paramètres $m, k \in \mathbb{R}$, l'équation

$$x + \frac{\frac{k}{1 - \frac{1}{k}}}{1 - \frac{1}{k}} = m$$

Analyse - Septembre 2016

question 1

Soit f la fonction définie par $f(x) = 3 e^{\frac{1}{2} \operatorname{tg} x} \cos x$.

- Déterminer le domaine de définition de la fonction f .
- Déterminer la parité éventuelle et la période éventuelle de f .
- Calculer les limites à gauche et à droite de f en $\frac{\pi}{2}$ et en $\frac{3\pi}{2}$.
- Calculer $f'(x)$.
- Déterminer une équation cartésienne de la tangente au graphique de f au point d'abscisse π .
- Déterminer les zéros de f' .
- Après avoir étudié le signe de $f'(x)$, tracer le graphique de f dans $[0, 3\pi]$ en utilisant les résultats précédents (on pourra éventuellement utiliser l'approximation $e^x \simeq 1 + x + \frac{1}{2}x^2$).

question 2

Calculer (en justifiant les calculs)

- $\int \frac{2 + \ln x}{\sqrt[3]{x}} dx$;
- $\int_0^{1,8} x [x^2] dx$ où $[x]$ désigne le plus grand nombre entier inférieur ou égal à x .

question 3

Une entreprise fabrique des objets à partir de plaques d'acier. Lors de la fabrication, il reste des morceaux. Chaque morceau peut être décrit, dans un repère orthonormé bien choisi Oxy , comme étant la région comprise entre la parabole d'équation $y = x^2$ et la droite d'équation $y = 9$. On souhaite récupérer de chaque morceau une plaque rectangulaire dont deux sommets sont situés sur la parabole et les deux autres sur la droite d'équation $y = 9$. Calculer l'aire maximale d'une telle plaque rectangulaire.

Trigonométrie - Septembre 2016

question 1

Résoudre dans \mathbb{R}

$$\cos 3\theta + (1 - \sqrt{3}) \cos 2\theta + (1 - \sqrt{3}) \cos \theta + 1 = 0$$

question 2

Résoudre l'équation trigonométrique suivante en précisant les conditions d'existence :

$$\frac{\tan x - \sin x}{\tan x + \sin x} = 2 - 2 \cos x$$

Représenter les solutions appartenant à l'intervalle $[-\pi, \pi[$ sur le cercle trigonométrique.

question 3

Sachant que les coordonnées de Bruxelles sont $50, 85^\circ$ de latitude Nord et $4, 35^\circ$ de longitude Est et que celles de Lagos au Nigéria sont $6, 52^\circ$ de latitude Nord et $3, 38^\circ$ de longitude Est, calculer la distance la plus courte parcourue sur la Terre entre ces deux villes en assimilant la Terre à une sphère parfaite de 6000 km de rayon. On demande d'exprimer la valeur de la réponse numérique à 10% près et d'approcher les fonctions de petits arguments par leur développement de Taylor au premier ordre : $f(x) \approx f(0) + x f'(0)$

Rappel :

- Pour un point P situé sur le globe terrestre, la latitude est l'angle entre le plan de l'équateur et la demi-droite dont l'origine est le centre de la Terre et qui passe par le point P . Cet angle est compris entre 0° et 90° (Nord ou Sud).
- La longitude est l'angle formé par le plan du méridien de Greenwich et le plan comprenant l'axe de rotation de la Terre (axe Nord-Sud) et le point P . Cet angle est compris entre 0° et 180° (Est ou Ouest).

Géométrie - Septembre 2016

question 1

Le plan est rapporté au système d'axes orthonormés Oxy .

Soit \mathcal{C} le cercle de centre $C(2, 0)$ et de rayon 1. Soit \mathcal{D} un cercle variable tangent extérieurement à \mathcal{C} et passant par O .

Déterminez la nature et une équation cartésienne du lieu parcouru par le centre D de \mathcal{D} .

question 2

Dans l'espace euclidien rapporté au système d'axes orthonormés $Oxyz$, on donne les points $A(1, 0, 0)$, $B(1, 2, 0)$, $C(1, 2, 3)$ et $D(3, 2, 1)$.

- Donnez des équations paramétriques de la droite AB .
- Donnez des équations cartésiennes de la droite CD .
- Donnez une équation cartésienne du plan α parallèle à AB et passant par CD .
- Donnez des équations paramétriques de la perpendiculaire commune à AB et CD .
- Calculez la distance entre le plan α et la droite AB .

question 3

Dans l'espace euclidien rapporté au système d'axes orthonormés $Oxyz$, soit \mathcal{C} le cylindre de rayon unité centré sur l'axe Oz et π un plan passant par l'axe Ox et faisant un angle θ avec le plan Oxy . On considère l'ellipse \mathcal{E} formée par l'intersection entre \mathcal{C} et π .

Déterminez, en fonction de θ

- la longueur a du grand axe de \mathcal{E} ,
- la longueur b du petit axe de \mathcal{E} ,
- les coordonnées des foyers de \mathcal{E} .