## Rationnels et irrationnels

- Exercice 1 Montrer que la somme d'un nombre rationnel et d'un nombre irrationnel est un nombre irrationnel.
- **Exercice 2** Montrer que  $\sqrt{2}$  n'est pas un nombre rationnel
- *Exercice 3* Calculer  $\left(\sqrt{2}^{\sqrt{2}}\right)^{\sqrt{2}}$ . En déduire l'existence d'irrationnels a,b>0 tels que  $a^b$  soit rationnels.
- **Exercise 4** Soit  $f: \mathbb{Q} \to \mathbb{Q}$  telle que  $\forall x, y \in \mathbb{Q}, f(x+y) = f(x) + f(y)$ .
  - a) On suppose f constante égale C quelle est la valeur de C?

On revient au cas général.

- b) Calculer f(0).
- c) Montrer que  $\forall x \in \mathbb{Q}, f(-x) = -f(x)$ .
- d) Etablir que  $\forall n \in \mathbb{N}, \forall x \in \mathbb{Q}, f(nx) = nf(x)$  et généraliser cette propriété à  $n \in \mathbb{Z}$ .
- e) On pose a = f(1). Montrer que  $\forall x \in \mathbb{Q}, f(x) = ax$ .

## Nombres réels

- **Exercice 5** Montrer  $\forall a,b \in \mathbb{R}$ ,  $ab \leq \frac{1}{2}(a^2 + b^2)$ .
- **Exercice 6** Montrer  $\forall a,b,c \in \mathbb{R}$ ,  $ab+bc+ca \le a^2+b^2+c^2$ .
- *Exercice* 7 Soit  $a \in [1, +\infty[$  . Simplifier  $\sqrt{a+2\sqrt{a-1}} + \sqrt{a-2\sqrt{a-1}}$  .
- *Exercice* 8 Soit  $f: \mathbb{R} \to \mathbb{R}$  une application telle que :  $\begin{cases} 1) & \forall (x,y) \in \mathbb{R}^2, f(x+y) = f(x) + f(y) \\ 2) & \forall (x,y) \in \mathbb{R}^2, f(xy) = f(x) f(y) \\ 3) & \exists x \in \mathbb{R}, f(x) \neq 0 \end{cases}$ 
  - a) Calculer f(0), f(1) et f(-1).
  - b) Déterminer f(x) pour  $x \in \mathbb{Z}$  puis pour  $x \in \mathbb{Q}$ .
  - c) Démontrer que  $\forall x \ge 0, f(x) \ge 0$ . En déduire que f est croissante.
  - d) Conclure que  $f = Id_{\mathbb{R}}$ .

# Partie entière

- Exercice 9 Montrer que la fonction partie entière est croissante.
- **Exercise 10** Montrer que  $\forall x, y \in \mathbb{R}, E(x) + E(y) \leq E(x+y) \leq E(x) + E(y) + 1$ .
- **Exercise 11** Montrer que, pour  $x, y \in \mathbb{R}$ ,  $E(x) + E(x+y) + E(y) \le E(2x) + E(2y)$ .
- **Exercice 12** Soit  $n \in \mathbb{N}^*$  et  $x \in \mathbb{R}$ . Montrer que  $E\left(\frac{E(nx)}{n}\right) = E(x)$ .
- **Exercice 13** Montrer que  $\forall x \in \mathbb{R}$ ,  $\forall n \in \mathbb{N}^*$ ,  $\sum_{k=0}^{n-1} E\left(x + \frac{k}{n}\right) = E(nx)$

- **Exercise 14** Soit  $a \le b \in \mathbb{R}$ . Etablir  $Card([a,b] \cap \mathbb{Z}) = E(b) + E(1-a)$ .
- *Exercice 15* Soit  $n \in \mathbb{N}^*$ .
  - a) Montrer qu'il existe  $(a_n, b_n) \in \mathbb{N}^{*2}$  tel que  $(2 + \sqrt{3})^n = a_n + b_n \sqrt{3}$  et  $3b_n^2 = a_n^2 1$ .
  - b) Montrer que la partie entière de  $(2+\sqrt{3})^n$  est un entier impair.

# Borne supérieure, borne inférieure

**Exercice 16** Soit 
$$A = \left\{ (-1)^n + \frac{1}{n+1} / n \in \mathbb{N} \right\}$$
.

Montrer que A est bornée, déterminer inf A et  $\sup A$ .

- *Exercice 17* Soit A et B deux parties non vides et bornées de  $\mathbb{R}$  telles que  $A \subset B$ . Comparer inf A, sup A, inf B et sup B.
- *Exercice 18* Soit A et B deux parties non vides de  $\mathbb{R}$  telles que  $\forall (a,b) \in A \times B, a \leq b$ . Montrer que  $\sup A$  et  $\inf B$  existent et que  $\sup A \leq \inf B$ .
- *Exercice 19* Soit A et B deux parties de  $\mathbb{R}$  non vides et majorées. Montrer que  $\sup A$ ,  $\sup B$  et  $\sup A \cup B$  existent et  $\sup A \cup B = \max(\sup A, \sup B)$ .
- *Exercice 20* Soit A et B deux parties non vides et majorées de  $\mathbb{R}$ . On forme  $A + B = \{a + b/(a, b) \in A \times B\}$ . Montrer que A+B est majorée et  $\sup(A+B) = \sup A + \sup B$ .
- $\textit{Exercice 21} \quad \text{Soit } (u_{\scriptscriptstyle n}) \ \text{ une suite r\'eelle. Pour tout } \ n \in \mathbb{N} \ \text{, on pose } \ v_{\scriptscriptstyle n} = \sup_{\scriptscriptstyle p \geq n} u_{\scriptscriptstyle p} \ \text{et } \ w_{\scriptscriptstyle n} = \inf_{\scriptscriptstyle p \geq n} u_{\scriptscriptstyle p} \ .$ Etudier les monotonies des suites  $(v_n)$  et  $(w_n)$ .
- **Exercice 22** Pour  $n \in \mathbb{N}$ , on pose  $f_n(x) = x^n(1-x)$ . Déterminer  $\lim_{n \to +\infty} \sup_{x \in [0,1]} f_n(x)$
- **Exercice 23** Déterminer inf  $\left\{ (x_1 + \dots + x_n) \left( \frac{1}{x_1} + \dots + \frac{1}{x_n} \right) / x_1, \dots, x_n > 0 \right\}$ .

# Equations et systèmes

*Exercice 24* Résoudre les équations suivantes d'inconnue  $x \in \mathbb{R}$ :

a) 
$$x = 2x - 1$$
 [1]

b) 
$$3x = 2 - x [\pi]$$

b) 
$$3x = 2 - x \quad [\pi]$$
 c)  $nx = 0 \quad [\pi]$  (avec  $n \in \mathbb{N}^*$ ).

- Exercice 25 Observer que  $x = \sqrt[3]{20 + 14\sqrt{2}} + \sqrt[3]{20 14\sqrt{2}}$  est solution d'une équation de la forme  $x^{^{3}}=\alpha x+\beta \ \ \text{avec} \ \ \alpha,\beta\in\mathbb{R}$  . Résoudre cette dernière et déterminer x .
- **Exercice 26** Résoudre les systèmes d'inconnue  $(x,y) \in \mathbb{R}^2$ :

a) 
$$\begin{cases} x^2 + 2y^2 = 1 \\ x^2 + xy = 0 \end{cases}$$

b) 
$$\begin{cases} x^2 + y^2 = 1 \\ 2xy = 1 \end{cases}$$

c) 
$$\begin{cases} x^2 = y \\ y^2 = x \end{cases}$$

*Exercice* 27 Résoudre les systèmes suivants d'inconnue  $(x,y,z) \in \mathbb{R}^3$ :

a) 
$$\begin{cases} x + 2y - z = 1 \\ x - y + z = 2 \\ xyz = 0 \end{cases}$$
 b) 
$$\begin{cases} x + 2y - z = 1 \\ x - y + 2z = 2 \\ 3x - y + z = 3 \end{cases}$$
 c) 
$$\begin{cases} x + y + z = 1 \\ x - y + 3z = 2 \\ 2x - y + z = 3 \end{cases}$$

**Exercice 28** Résoudre le système 
$$\begin{cases} x-ay+z=2\\ x+(a+1)z=3 \text{ d'inconnue } (x,y,z)\in\mathbb{R}^3,\ a \text{ désignant un paramètre réel.}\\ x+ay+3z=4 \end{cases}$$

david Delaunay http://mpsiddl.free.fr