

Devoir maison n°15 – mathématiques
Correction

Exercice 1

1. (a) Pour $x = 1,6$, comme $x \geq 0$ et $x < \pi$, alors x ne change pas de valeur, donc la valeur affichée est $x = 1,6$.
- (b) Pour $x = 3,5$, comme $x \geq 0$ et $x > \pi$, alors x prend la valeur $3,5 - 2\pi < \pi$, donc la valeur affichée est $x = 3,5 - 2\pi$.
- (c) Pour $x = -\frac{17\pi}{3}$, comme $x < 0$ et $x \leq -\pi$, x prend la valeur $-\frac{17\pi}{3} + 2\pi = -\frac{11\pi}{3} \leq -\pi$, puis $-\frac{11\pi}{3} + 2\pi = -\frac{5\pi}{3} \leq -\pi$ puis $-\frac{5\pi}{3} + 2\pi = \frac{\pi}{3}$.
Comme cette dernière valeur est supérieure à $-\pi$, la valeur affichée est $x = \frac{\pi}{3}$.
2. Cet algorithme détermine la mesure principale d'un angle x donné. En effet, il ajoute ou soustrait (selon le signe de x), autant de fois 2π que nécessaire pour que la valeur de x soit dans l'intervalle $]-\pi; \pi]$.

Exercice 2

1. (a) On a $f'(x) = 0,15 \times 5x^4 - 2 \times 3x^2 + 12 \times 1 + 0 = 0,75x^4 - 6x^2 + 12$.
- (b) On a $f''(x) = 0,75 \times 4x^3 - 6 \times 2x + 0 = 3x^3 - 12x$.
2. (a) On factorise : $f''(x) = 3x(x^2 - 4) = 3x(x - 2)(x + 2)$.
Les racines de $x^2 - 4$ sont -2 et 2 , et $a = 1 > 0$. On a alors le tableau suivant :

x	$-\infty$	-2	0	2	$+\infty$		
Signe de $3x$	-	-	0	+	+		
Signe de $x^2 - 4$	+	0	-	-	0	+	
Signe de $f''(x)$	-	0	+	0	-	0	+
variations de f'	↘		0	↗			
			12				
			↘	0	↗		

- (b) D'après le tableau de variations, 0 étant le minimum, on en déduit que f' est toujours positive. On en déduit alors que f est strictement croissante sur \mathbb{R} .
3. x^4 et x^2 sont toujours positifs (puissances paires), donc en posant $X = x^2$, il suffit d'étudier le signe de $0,75X^2 - 6X + 12$ sur $[0; +\infty[$. Or cette expression a pour discriminant $\Delta = (-6)^2 - 4 \times 0,75 \times 12 = 36 - 36 = 0$. Ainsi l'expression est toujours du signe de $a = 0,75 > 0$. Autrement dit, $f'(x) = 0,75x^4 - 6x^2 + 12$ est toujours positive.

Exercice 3

1. On a : $5x^2 - 20 = 5(x^2 - 4) = 5(x - 2)(x + 2)$. Les racines sont donc 2 et -2 . Comme $a = 5 > 0$, le signe est donné par le tableau suivant :

x	$-\infty$	-2	2	$+\infty$	
Signe de $5x^2 - 20$	+	0	-	0	+

2. On a $-2x^2 - 3 < 0$ car $x^2 \geq 0$, donc $-2x^2 \leq 0$ et $-2x^2 - 3 < 0$. Ainsi, l'expression est toujours négative et il n'y a pas de racine.
3. On a $5x^2 + 3x = x(5x + 3) = 5x \left(x + \frac{3}{5}\right)$ Les racines sont donc 0 et $-\frac{3}{5}$. Comme $a = 5 > 0$, le signe est donné par le tableau suivant :

x	$-\infty$	$-\frac{3}{5}$	0	$+\infty$	
Signe de $5x^2 + 3x$	+	0	-	0	+

4. On a $-x^2 + 2x = -x(x - 2)$. Donc les racines sont 0 et 2. Comme $a = -1 < 0$, le signe est donné par le tableau suivant :

x	$-\infty$	0	2	$+\infty$	
Signe de $-x^2 + 2x$	-	0	+	0	-