

Devoir maison n°15 – mathématiques
Correction

Exercice 1

1. Dans le plan (ABF) , les droites (IJ) et (BF) sont sécantes en un point X .
Or $(BF) \subset (BCG)$, donc l'intersection entre (IJ) et (BCG) est le point X .
2. L'intersection entre (IJ) et (BCG) appartient à la fois à (IJK) et à (BCG) .
Le point K appartient également à la fois à (IJK) et à (BCG) .
Alors l'intersection entre (IJK) et (BCG) est la droite (XK) .
3. Par définition, J appartient à (IJK) et à (ABC) .
Par construction, M appartient à (IJK) et à (ABC) .
Alors l'intersection entre (IJK) et la face $ABCD$ est le segment $[JM]$.
4. $ABFE$ est un carré, donc $(AB) \parallel (EF)$. De même, $BCGF$ est un carré, donc $(BC) \parallel (FG)$.
Or (AB) et (BC) sont sécantes et déterminent le plan (ABC) , et (EF) et (FG) sont sécantes et déterminent le plan (EFG) . Donc les plans (ABC) et (EFG) sont parallèles.
5. Nous avons déjà déterminé trois sections. Il y en a trois autres, qui peuvent être tracées en faisant les parallèles des sections obtenues sur les faces parallèles, passant par les points déjà présents (en commençant par I ou K).
6. La figure est la suivante :

Exercice 2 (Correction partielle)

En calculant les termes de la suite, on obtient : $u_0 = 0, u_1 = \frac{1}{2}, u_2 = \frac{2}{3}, u_3 = \frac{3}{4}$.

On fait alors la conjecture que quelque soit $n \in \mathbb{N}$, $u_n = \frac{n}{n+1}$.

On démontre cela par récurrence.

Pour l'étape de récurrence on a (en utilisant l'hypothèse de récurrence) :

$$u_{n+1} = \frac{1}{2 - \frac{n}{n+1}} = \frac{1}{\frac{2n+2-n}{n+1}} = \frac{n+1}{n+2}$$