 (
 Niveau : 4 Maths
Lycée Ibn Khaldoun

DEVOIR

DE

CONTROLE

N°1

Durée
 :
 2heures
Niveau : 4 Maths
)

Exercice 1 : (4 points)
I. Pour chacune des questions suivantes, une seule des trois réponses proposées est exacte.
1)

Soit, dans , l’équation . On note et les solutions de .Une mesure de est
	a)

	b)

	c)

2)
Le module du nombre complexe est égal à
	a)

	b)

	c)

II. Répondre par vrai ou faux. Aucune justification n’est demandée.

On considère trois suites , et ayant, pour tout entier naturel , les propriétés suivantes : , et .
1)
.
2)
La suite est bornée.
3)

Pour tout entier , on a : .
4)
On ne sait pas dire si la suite a une limite ou non.
Exercice 2 : (5 points)

Soit la fonction définie par
1)
Calculer . Interpréter géométriquement le résultat obtenu.
2)

Montrer que, pour tout , et en déduire .
3)

Montrer que est continue sur .
4)

Montrer que l’équation admet une solution dans .
Exercice 3 : (5 points)

On considère la suite définie par et pour tout entier naturel ,
1)
a)
Montrer que est majorée par 4.
b)
Montrer que est strictement croissante.
c)
En déduire que converge et déterminer sa limite.
2)
a)

Montrer que pour tout entier naturel , on a :
b)

En déduire que pour tout entier naturel , on a : .
c) Retrouver alors le résultat de 1) c).
Exercice 4 : (6 points)
1)

Résoudre, dans , l’équation :

Dans la suite le plan est rapporté à un repère orthonormé direct .
2)

On considère les points A et B d’affixes respectives et .

On désigne par I le milieu de et on note l’affixe de I.
a)

Donner la forme exponentielle de et .
b)
Placer les points A, B et I dans le repère .
3)
a) Montrer que le triangle OAB est isocèle et rectangle.
b)

En déduire que et que .
c)

Ecrire sous la forme algébrique et en déduire la valeur exacte de .

	 Nov. 2015

image3.wmf
(

)

(

)

2

E:z21iz1323 i0

+++-=

oleObject48.bin

image47.wmf
(

)

O,u,v

rur

oleObject49.bin

image48.wmf
A

1i3

z

2

+

=

oleObject50.bin

image49.wmf
BA

ziz

=

oleObject51.bin

image50.wmf
AB

éù

ëû

oleObject52.bin

image51.wmf
I

z

oleObject2.bin

oleObject53.bin

image52.wmf
A

z

oleObject54.bin

image53.wmf
B

z

oleObject55.bin

oleObject56.bin

image54.wmf
2

OI

2

=

oleObject57.bin

image55.wmf
(

)

7

u,OI2

12

p

ºp

éù

ëû

ruur

oleObject58.bin

image4.wmf
1

z

image56.wmf
C

z

oleObject59.bin

image57.wmf
7

cos

12

p

æö

ç÷

èø

oleObject60.bin

oleObject3.bin

image5.wmf
2

z

oleObject4.bin

image6.wmf
(

)

E

oleObject5.bin

image7.wmf
(

)

12

argzz

+

oleObject6.bin

image8.wmf
4

p

oleObject7.bin

image9.wmf
3

4

p

oleObject8.bin

image10.wmf
5

4

p

oleObject9.bin

image11.wmf
2

i

3

1e

p

+

oleObject10.bin

image12.wmf
1

oleObject11.bin

image13.wmf
2

oleObject12.bin

image14.wmf
2

oleObject13.bin

image15.wmf
(

)

n

u

oleObject14.bin

image16.wmf
(

)

n

v

oleObject15.bin

image17.wmf
(

)

n

w

oleObject16.bin

image18.wmf
n

oleObject17.bin

image19.wmf
nnn

uvw

££

oleObject18.bin

image20.wmf
n

n

limu1

®+¥

=-

oleObject19.bin

image21.wmf
n

n

limw1

®+¥

=

oleObject20.bin

image22.wmf
n

n

limv0

®+¥

=

oleObject21.bin

image23.wmf
(

)

n

v

oleObject22.bin

image24.wmf
n

oleObject23.bin

image25.wmf
n

1v1

-££

oleObject24.bin

image26.wmf
(

)

n

v

oleObject25.bin

image27.wmf
f

oleObject26.bin

image28.wmf
(

)

(

)

(

)

2

x1cosx

fx si x0

x

fxxx1x si x0

ì

+-p

=<

ï

í

ï

=++-³

î

oleObject27.bin

image29.wmf
(

)

x

limfx

®+¥

oleObject28.bin

image30.wmf
x0

<

oleObject29.bin

image31.wmf
(

)

x2

fx1

x

+

££

oleObject30.bin

image32.wmf
(

)

x

limfx

®-¥

oleObject31.bin

image1.gif

image33.wmf
f

oleObject32.bin

image34.wmf
¡

oleObject33.bin

image35.wmf
(

)

fx0

=

oleObject34.bin

image36.wmf
1

,0

2

ùé

-

úê

ûë

oleObject35.bin

image37.wmf
(

)

n

u

oleObject36.bin

image2.wmf
£

image38.wmf
0

u0

=

oleObject37.bin

image39.wmf
n

oleObject38.bin

image40.wmf
n1n

u3u4

+

=+

oleObject39.bin

oleObject40.bin

oleObject41.bin

oleObject42.bin

image41.wmf
n

oleObject1.bin

oleObject43.bin

image42.wmf
(

)

n1n

1

4u4u

2

+

-£-

oleObject44.bin

image43.wmf
n

oleObject45.bin

image44.wmf
n

n

1

4u4

2

æö

-£

ç÷

èø

oleObject46.bin

image45.wmf
£

oleObject47.bin

image46.wmf
(

)

2

2 z33iz13 i0

-+++=

