
Université
de Liège

1, 2, 3... Sciences

Année académique 2016-2017

MATHÉMATIQUE : CORRIGÉ DU TEST 2

Corrigé du test 2 du 26-10-2016

1. a) Donner la propriété faisant intervenir une somme et un produit pour l'exponentielle.

Solution. Pour tous $x, y \in \mathbb{R}$, on a $\exp(x + y) = \exp(x) \exp(y)$, ce qui s'écrit $e^{x+y} = e^x e^y$.

- b) La fraction $\frac{2+x}{x^2}$ est-elle rationnelle simple ? Justifier.

Solution. La fraction $\frac{2+x}{x^2}$ est une fraction rationnelle puisque quotient de deux polynômes, mais elle n'est pas simple car elle n'est pas du type

$$\frac{r}{(x + s)^\alpha} \quad \text{ou} \quad \frac{dx + e}{(x^2 + bx + c)^\beta}$$

avec $\alpha, \beta \in \mathbb{N}_0, r, s, d, e, b, c \in \mathbb{R}$ et $b^2 - 4c < 0$.
(On aurait dû, par exemple, avoir un réel au numérateur.)

2. Résoudre dans \mathbb{C} l'équation suivante et représenter les solutions dans le plan muni d'un repère orthonormé ("X = axe réel" et "Y = axe imaginaire").

$$z^2 - 2iz = 1$$

Solution. L'équation donnée est équivalente à

$$z^2 - 2iz - 1 = 0 \Leftrightarrow (z - i)^2 = 0 \Leftrightarrow z = i.$$

L'ensemble des solutions est donc $S = \{i\}$ et on a la représentation suivante :

Corrigé du test 2 du 27-10-2016

1. a) Définir "fraction rationnelle simple".

Solution. Une fraction rationnelle est une fonction définie comme étant le quotient de deux polynômes. Elle est simple si elle est du type

$$\frac{r}{(x + s)^\alpha} \quad \text{ou} \quad \frac{dx + e}{(x^2 + bx + c)^\beta}$$

avec $\alpha, \beta \in \mathbb{N}_0, r, s, d, e, b, c \in \mathbb{R}$ et $b^2 - 4c < 0$.

- b) Pour quelles valeurs de x l'expression $\arcsos(\cos x)$ est-elle définie ? Peut-on dès lors calculer $\arcsos(\cos(\frac{-\pi}{2}))$? Si oui, que vaut-elle ? Justifier.

Solution. La fonction \cos est définie sur \mathbb{R} et son image est $[-1, 1]$; d'autre part, la fonction \arcsos est définie sur $[-1, 1]$; l'expression donnée est donc définie pour tous $x \in \mathbb{R}$.

Dès lors $\arcsos(\cos(\frac{-\pi}{2}))$ est définie.

Puisque $\arcsos(\cos x) = x, \forall x \in [0, \pi]$ et que $\cos(-\pi/2) = \cos(\pi/2)$, on a $\arcsos(\cos(\frac{-\pi}{2})) = \arcsos(\cos(\frac{\pi}{2})) = \frac{\pi}{2}$.

2. Résoudre dans \mathbb{C} l'équation suivante et représenter les solutions dans le plan muni d'un repère orthonormé ("X = axe réel" et "Y = axe imaginaire").

$$z^2 = 2z - 2$$

Solution. L'équation donnée est équivalente à $z^2 - 2z + 2 = 0$
 Comme le discriminant vaut $\Delta = 4 - 8 = -4 = (2i)^2$, on a $z = \frac{2 \pm 2i}{2} = 1 \pm i$.

L'ensemble des solutions est donc $S = \{1 \pm i\}$ et on a la représentation suivante :

Corrigé du test 2 du 28-10-2016

1. a) Définir "fraction rationnelle propre".

Solution. Une fraction rationnelle est une fonction définie comme étant le quotient de deux polynômes. Une fraction rationnelle F

$$F(x) = \frac{N(x)}{D(x)}, \quad x \in \mathbb{R} \setminus \{x \in \mathbb{R} : D(x) = 0\}$$

est dite propre lorsque le degré du numérateur N est strictement inférieur à celui du dénominateur D et que ces deux polynômes $N(x)$ et $D(x)$, $x \in \mathbb{R}$, n'ont pas de zéro commun.

- b) Pour quelles valeurs de x l'expression $\cos(\arcsin(x))$ est-elle définie ? Peut-on dès lors calculer $\cos(\arcsin(\frac{\pi}{2}))$? Si oui, que vaut-elle ? Justifier.

Solution. La fonction arcsin est définie sur $[-1, 1]$ et son image est $[0, \pi]$; d'autre part, la fonction cos est définie sur \mathbb{R} . L'expression donnée est donc définie sur $[-1, 1]$.
 Dès lors $\cos(\arcsin(\frac{\pi}{2}))$ n'est pas définie puisque $\frac{\pi}{2} \notin [-1, 1]$.

2. On donne la fonction $f : x \mapsto g\left(\arcsin\left(\frac{x+1}{2}\right)\right)$ et la fonction g définie sur $]0, +\infty[$.
 a) Déterminer le domaine de définition de f .
 b) Si elle existe, que vaut l'image de -2 par f sachant que $g(\frac{1}{3}) = \frac{3}{2}\sqrt{2}$ et $g(\frac{1}{2}) = 2$?

Solution. La fonction f est définie sur

$$\begin{aligned} & \{x \in \mathbb{R} : -1 \leq \frac{x+1}{2} \leq 1 \text{ et } \arcsin\left(\frac{x+1}{2}\right) > 0\} \\ & = \{x \in \mathbb{R} : -3 \leq x \leq 1 \text{ et } \frac{x+1}{2} > 0\} = \{x \in \mathbb{R} : -3 \leq x \leq 1 \text{ et } x > -1\} =]-1, 1] \end{aligned}$$

Comme $-2 \notin]-1, 1]$, l'image de -2 n'existe pas.

Corrigé du test 2 du 4-11-2016

1. a) Donner la propriété faisant intervenir une somme et un produit pour le logarithme népérien.

Solution. Pour tous $x, y \in]0, +\infty[$, on a $\ln(xy) = \ln(x) + \ln(y)$.

- b) La fraction $\frac{2+x}{x^2}$ est-elle rationnelle propre ? Justifier.

Solution. La fraction $\frac{2+x}{x^2}$ est une fraction rationnelle puisque que quotient de deux polynômes ; elle est propre car les numérateur et dénominateur n'ont pas de zéro commun et le degré du numérateur (égal à 1) est strictement inférieur au degré du dénominateur (égal à 2).

2. a) Représenter dans un repère orthonormé en le hachurant l'ensemble E dont une description analytique est la suivante

$$E = \{(x, y) \in \mathbb{R}^2 : \frac{1}{4} \leq x^2 + y^2 \leq 1, x \leq y \leq 0\}$$

- b) Décrire l'ensemble E à l'aide des coordonnées polaires.

b) $E = \{(r, \theta) : r \in [\frac{1}{2}, 1], \theta \in [\pi, \frac{5\pi}{4}]\}$.

E est la partie hachurée du plan, bords compris.