

Devoir maison n°08 – mathématiques
Correction

Exercice 1

1. Soit $h : x \mapsto e^{x^2+2}$. Alors h est de la forme e^u avec $u(x) = x^2 + 2$. Donc $u'(x) = 2x$ et $h'(x) = u'(x)e^{u(x)} = 2xe^{x^2+2}$.

Soit $k : x \mapsto -4xe^{2x}$. Alors k est de la forme uv avec $u(x) = -4x$ et $v(x) = e^{2x}$. La fonction v est de la forme e^w avec $w(x) = 2x$, donc $w'(x) = 2$. Par suite, $v'(x) = w'(x)e^{w(x)} = 2e^{2x}$. La dérivée de u a pour expression $u'(x) = -4$.

Alors $k'(x) = (u'v + uv')(x) = -4e^{2x} - 4x \times 2e^{2x} = -4e^{2x}(1 + 2x)$.

Finalement, $f'(x) = 2xe^{x^2+2} - 4e^{2x}(1 + 2x) + 7$.

2. g est de la forme $\frac{u}{v}$ avec $u(x) = e^{-x} + 2$ et $v(x) = x^2 - 3x$.

La fonction $k : x \mapsto e^{-x}$ est de la forme e^w avec $w(x) = -x$, donc $w'(x) = -1$, et $k'(x) = w'(x)e^{-x} = -e^{-x}$. Donc $u'(x) = -e^{-x}$.

La dérivée de v a pour expression $v'(x) = 2x - 3$.

Par suite, $g'(x) = \left(\frac{u'v - uv'}{v^2} \right)'(x) = \frac{-e^{-x}(x^2 - 3x) - (e^{-x} + 2)(2x - 3)}{(x^2 - 3x)^2}$.

Exercice 2 Soit f la fonction définie sur $\mathbb{C} \setminus \{i\}$ par :

$$f(z) = \frac{1 - iz}{z - i}$$

1. On réécrit :

$$\begin{aligned} -i + \frac{2}{z - i} &= \frac{-i(z - i)}{z - i} + \frac{2}{z - i} \\ &= \frac{-iz + i^2 + 2}{z - i} \\ &= \frac{-iz - 1 + 2}{z - i} \\ &= \frac{1 - iz}{z - i} = f(z) \end{aligned}$$

2. (a) un antécédent de $-i$ par f est un nombre z tel que $f(z) = -i$, autrement dit un nombre z tel que :

$$-i + \frac{2}{z - i} = -i \Leftrightarrow \frac{2}{z - i} = 0$$

Or une fraction ne peut être nulle que si son numérateur s'annule.

Comme $2 \neq 0$, on en déduit que $-i$ n'a pas d'antécédent.

- (b) Un antécédent de 0 par f est un nombre z tel que $f(z) = 0$, autrement dit un nombre z tel que :

$$\begin{aligned} \frac{1-iz}{z-i} = 0 &\Leftrightarrow 1-iz = 0 \\ &\Leftrightarrow iz = 1 \\ &\Leftrightarrow z = \frac{1}{i} = \frac{-i}{-i^2} \\ &\Leftrightarrow z = -i \end{aligned}$$

Ainsi, $-i$ est l'unique antécédent de 0 par f .

Cherchons de même les antécédents de i par f :

$$\begin{aligned} -i + \frac{2}{z-i} = i &\Leftrightarrow \frac{2}{z-i} = 2i \\ &\Leftrightarrow \frac{1}{z-i} = i \\ &\Leftrightarrow 1 = (z-i)i \\ &\Leftrightarrow 1 = iz - i^2 \\ &\Leftrightarrow 1 = iz + 1 \\ &\Leftrightarrow 0 = iz \\ &\Leftrightarrow 0 = z \end{aligned}$$

Ainsi, 0 est l'unique antécédent de i par f .

Exercice 3 Soit f la fonction définie sur $\mathbb{C} \setminus \{i\}$ par :

$$f(z) = i \frac{z-2i}{z-i}$$

1. On développe :

$$\begin{aligned} (z+1-i)(z-1-i) &= z^2 - z - iz + z - 1 - i - iz + i + i^2 \\ &= z^2 - 2iz - 1 - 1 \\ &= z^2 - 2iz - 2 \end{aligned}$$

2. On résout :

$$\begin{aligned} f(z) = z &\Leftrightarrow i \frac{z-2i}{z-i} = z \\ &\Leftrightarrow i(z-2i) = (z-i)z \\ &\Leftrightarrow iz - 2i^2 = z^2 - iz \\ &\Leftrightarrow iz + 2 = z^2 - iz \\ &\Leftrightarrow z^2 - iz - iz - 2 = 0 \\ &\Leftrightarrow z^2 - 2iz - 2 = 0 \\ &\Leftrightarrow (z+1-i)(z-1-i) = 0 \quad (E) \quad \text{d'après ??}. \end{aligned}$$

Or, un produit est nul si et seulement si l'un des facteurs est nul. Donc :

$$\begin{aligned} (E) &\Leftrightarrow z+1-i = 0 \quad \text{ou} \quad z-1-i = 0 \\ &\Leftrightarrow z = -1+i \quad \text{ou} \quad z = 1+i \end{aligned}$$

Les nombres z tels que $f(z) = z$ sont donc $-1+i$ et $1+i$.