Matière: Maths 1 Année : 2022-2023

Rappels

Valeur absolue d'un réel 1

Soit a un réel. La valeur absolue de a est égale à la distance de ce nombre à 0 et on la note |a|. De façon générale,

$$|a| = \begin{cases} a & \text{si } a \ge 0, \\ -a & \text{si } a < 0. \end{cases}$$

Exemples:

1.
$$|2| = 2$$
.

$$|2.| - 3| = 3.$$

3.
$$|3x - 2| = \begin{cases} 3x - 2 & \text{si } x \ge \frac{2}{3}, \\ 2 - 3x & \text{si } x < \frac{2}{3}. \end{cases}$$

Propriétés Soient a et b deux nombres réels et n est un entier. On a

1.
$$|a| \ge 0$$
.

$$2. |a| = 0 \Leftrightarrow a = 0.$$

3.
$$-|a| < a < |a|$$

4.
$$|a| = |b| \Rightarrow (a = b \lor a = -b)$$
.

5.
$$|ab| = |a||b|$$
.

6.
$$\left| \frac{a}{b} \right| = \frac{|a|}{|b|}, \ (b \neq 0)$$

7.
$$|a^n| = |a|^n$$

8.
$$\sqrt{a^2} = |a|$$
.

9.
$$||a| - |b|| \le |a + b| \le |a| + |b|$$
.

10.
$$|a-b| \ge |a| - |b|$$
.

11.
$$|a| \le b \Leftrightarrow -b \le a \le b, (b \in \mathbb{R}^+)$$

12.
$$|a| \ge b \Leftrightarrow a \le -b \lor a \ge b$$

2 Partie entière d'un réel

Pour tout nombre réel x, la partie entière de x, notée E(x), est le plus grand entier relatif n inférieur ou égal à x.

Exemples

1.
$$E(2,3)=2$$

2.
$$E(-2) = -2$$

2.
$$E(-2) = -2$$
 3. $E(-2, 6) = -3$. 4. $E(-37, 21) = -38$.

4.
$$E(-37.21) = -38$$

Propriétés Soient x un réel et n un entier relatif

1.
$$E(x) \le x < E(x) + 1$$
. 3. $E(n) = n$.

3.
$$E(n) = n$$
.

5.
$$nE(x) \leq E(nx)$$

$$2 x - 1 < E(x) < x$$

$$4 \quad E(x+n) = E(x) + n$$

2.
$$x - 1 < E(x) \le x$$
. 4. $E(x + n) = E(x) + n$. 6. $\forall x > 1, E(\frac{1}{x}) = 0$.

Exemples:

1.
$$E(x) = 5 \Leftrightarrow 5 \le x < 6$$

2.
$$E(x) = -6 \Leftrightarrow -6 \leq x < -5$$

3.
$$E(3) = 3$$

4.
$$E(-36) = -36$$
.

5.
$$E(\sqrt{2}) = 1$$
.

6. Si
$$x = 3, 5$$
 et $n = 10$. Alors

(a)
$$E(x+n) = E(x) + n = 13$$

(b)
$$nE(x) = 30$$
 et $E(nx) = E(35) = 35$.

7.
$$E\left(\frac{1}{7}\right) = 0$$

3 Identités remarquables

Soient a et b deux nombres réels. Pour tout entier n non nul, on peut montrer, par récurrence, la formule du binôme de Newton suivantes :

$$(a+b)^n = \sum_{k=0}^n C_n^k a^{n-k} b^k$$

= $C_n^0 a^n + C_n^1 a^{n-1} b + C_n^2 a^{n-2} b^2 + C_n^3 a^{n-3} b^3 \dots + C_n^{n-1} a b^{n-1} + C_n^n b^n$

Les coefficients C_n^k sont appelés les coefficients binomiaux où $C_n^k = \frac{n!}{k!(n-k)!}$ et n! = n(n-1)! avec 0! = 1.

On peut aussi déterminer les coefficients binomiaux grâce au triangle de Pascal.

Exemples:

1.
$$(a+b)^4 = a^4 + 4a^3b + 6a^2b^2 + 4ab^3 + b^4$$

2.
$$(a-b)^4 = a^4 - 4a^3b + 6a^2b^2 - 4ab^3 + b^4$$
.

3.
$$(a+b)^5 = a^5 + 5a^4b + 10a^3b^2 + 10a^2b^3 + 5ab^4 + b^5$$

4.
$$(a-b)^5 = a^5 - 5a^4b + 10a^3b^2 - 10a^2b^3 + 5ab^4 - b^5$$
.

4 Identités géométriques

Soient a et b deux nombres réels. Pour tout entier n, on a

$$a^{n+1} - b^{n+1} = (a-b) \sum_{k=0}^{n} a^k b^{n-k}$$
$$= (a-b)(b^n + ab^{n-1} + a^2 b^{n-2} + \dots + a^{n-1}b + a^n)$$

Exemples:

1.
$$a^3 - b^3 = (a - b)(b^2 + ab + a^2)$$
.

2.
$$a^9 - 1 = (a - 1)(a^8 + a^7 + a^6 + a^5 + a^4 + a^3 + a^2 + a)$$