

Devoir surveillé n°3 – mathématiques
18/11/2015

Exercice 1 (6 points)

Soit g la fonction définie pour tout réel x par : $g(x) = e^{2x} - e^x - x$.

1. Calculer $g'(x)$ et justifier que pour tout réel x , $g'(x) = (e^x - 1)(2e^x + 1)$.
2. Déterminer les variations de g et donner la valeur de son minimum.
3. Soit u la suite définie par $u_0 = 1$ et pour tout $n \in \mathbb{N}$ par $u_{n+1} = e^{2u_n} - e^{u_n}$.
 - (a) Justifier que pour tout $n \in \mathbb{N}$, $u_{n+1} - u_n = g(u_n)$.
 - (b) En déduire le sens de variation de la suite u .

Exercice 2 (10 points)

On considère la fonction f qui à tout nombre complexe z associe $f(z) = z^2 + 2z + 9$.

1. Calculer l'image de $-1 + i\sqrt{3}$ par la fonction f .
2. Résoudre dans \mathbb{C} l'équation $f(z) = 5$.
3. Soit λ un nombre réel. On considère l'équation $f(z) = \lambda$ d'inconnue z .
Déterminer l'ensemble des valeurs de λ pour lesquelles l'équation $f(z) = \lambda$ admet deux solutions complexes conjuguées.
4. Soit z un nombre complexe tel que $z = x + iy$ où x et y sont des nombres réels.
 - (a) Montrer que la forme algébrique de $f(z)$ est :

$$(x^2 + 2x - y^2 + 9) + i2y(x + 1)$$

- (b) On note (E) l'ensemble des points $M(x; y)$ tels que $f(z)$ est un nombre réel.
Démontrer que (E) est la réunion de deux droites D_1 et D_2 dont on précisera les équations.

Exercice 3 (4 points)

Soit u la suite définie par $u_0 = 0$ et pour tout $n \in \mathbb{N}$ par $u_{n+1} = u_n + 2n + 2$.

On considère l'algorithme incomplet ci-dessous :

```

Saisir n
u prend la valeur 0
Pour i allant de ..... à ..... Faire
| u prend la valeur u + 2i + 2
FinPour
Afficher u
 
```

1. Recopier et compléter la ligne « Pour $i \dots$ » afin que la valeur affichée soit le terme u_n .
Justifier brièvement la réponse.
2. Donner un algorithme qui détermine le plus petit rang n tel que $u_n > 100$.