

**CONTROLE DE MATHEMATIQUES N°1 : TS LE 15/10/19 DUREE 2H**

**Exercice 1 ( 5 points)**

**Partie A**

Résoudre dans R les équations et inéquations suivantes :

1°)  $x^2 + 2x - 3 = 0$                       2°)  $-2x^2 + 3x - 1 \geq 0$

**Partie B**

Résoudre dans R :

$$\frac{-5x^2 + 6x + 8}{x^2 + 2x - 3} > 0$$

**Exercice 2 ( 6 points)**

Soit f la fonction définie sur l'intervalle  $I = [0 ; 5]$  par  $f(x) = \frac{7x + 10}{x + 4}$ .

On définit pour tout entier naturel n, la suite  $(U_n)$  par 
$$\begin{cases} U_0 = 0 \\ U_{n+1} = f(U_n) \end{cases}$$

1°) La courbe de f est représentée sur la feuille donnée en annexe.

A l'aide de la courbe placer **graphiquement** les 4 premiers termes de  $(U_n)$  (sans en calculer la valeur).

Que suggère le graphique sur la convergence et le comportement de la suite  $(U_n)$  ?

2°) a) Donner le tableau de variations de  $f(x)$  sur I .

***On admet que pour tout entier naturel n ,  $0 \leq U_n < 5$  .***

b) Démontrer par récurrence que pour tout entier naturel n,  $U_n \leq U_{n+1}$  .

c) Que peut-on en déduire quant au comportement de la suite ?

Démontrer alors que la suite  $(U_n)$  est convergente.( On ne demande pas de calculer sa limite ici)

3°) On considère la suite  $(V_n)$  définie sur N par 
$$V_n = \frac{U_n + 2}{U_n - 5}$$

a) Montrer que la suite  $(V_n)$  est géométrique. En déduire l'expression de  $V_n$  en fonction de n.

b) Exprimer alors  $U_n$  en fonction de  $V_n$  puis de n.

c) En déduire la convergence de la suite  $(U_n)$  et sa limite  $\ell$  .

**Exercice 3( 5 points)**

Déterminer dans chaque cas la limite de la suite  $(U_n)$  :

1-  $U_n = \frac{n^3 - 3n^2 + 2}{5^{n+2} - 4^{n-1}}$

2-  $U_n = \frac{2^n + 3 \times 5^n}{n^2 + 5n \cos(n) - 4}$

3 -  $U_n = \frac{2^n + 3 \times 5^n}{n^2 + 5n \cos(n) - 4}$

4-  $U_n = 1 + \frac{1}{5} + \frac{1}{25} + \dots + \left(\frac{1}{5}\right)^n$

5- Soit  $U_n = \frac{3 - \sqrt{n}}{4n+5}$

**Exercice 4( 4 points)**


1°)

Soit  $f$  la fonction réelle à valeurs réelles définie par

$$f(x) = \begin{cases} x & \text{si } x < 1 \\ x^2 & \text{si } 1 \leq x \leq 4 \\ 8\sqrt{x} & \text{si } x > 4 \end{cases}$$

La fonction  $f$  est-elle continue sur  $\mathbb{R}$  ?

2°) Dire ,sans justifier, dans chaque cas, si la fonction est continue ou non sur  $] -1 ; 1[$  et sur  $[ 0 ; 2 ]$


ANNEXE

