

Devoir maison n° 07 – mathématiques
Donné le 19/11/2014 – à rendre le 26/11/2014

Exercice 1 Pour tout nombre complexe $z \neq -2i$, on note $Z = \frac{z - 2 + i}{z + 2i}$.

1. En notant $z = x + iy$, x et y étant deux réels, exprimer la partie réelle de Z , $Re(Z)$.
2. Déterminer alors l'ensemble des points $M(x; y)$ tels que Z soit un imaginaire pur (éventuellement nul).

Exercice 2 Sur le graphique ci-dessous on a tracé, dans un repère orthonormé $(O; \vec{u}; \vec{v})$, une courbe \mathcal{C} et la droite (AB) où A et B sont les points de coordonnées respectives $(0; 1)$ et $(-1; 3)$.

On désigne par f la fonction dérivable sur \mathbb{R} dont la courbe représentative est \mathcal{C} .
On suppose, de plus, qu'il existe un réel a tel que pour tout réel x ,

$$f(x) = x + 1 + axe^{-x^2}$$

1. (a) Justifier que la courbe \mathcal{C} passe par le point A .
(b) Déterminer le coefficient directeur de la droite (AB) .
(c) Démontrer que pour tout réel x , $f'(x) = 1 - a(2x^2 - 1)e^{-x^2}$.
(d) On suppose que la droite (AB) est tangente à la courbe \mathcal{C} au point A .
Déterminer la valeur du réel a .
2. Les expressions de f et de f' étant maintenant entièrement connues :
(a) Démontrer que pour tout réel x de l'intervalle $] -1; 0]$, $f(x) > 0$.
(b) Démontrer que pour tout réel x inférieur ou égal à -1 , $f'(x) > 0$.