

Concours d'entrée 2018 - 2019 La distribution des notes est sur 50 Mathématiques
Bac. Libanais

Durée: 3 heures 7 Juillet 2018

Exercice 1 (10 points)

ABCDEFGH est un cube de côté 1; I et J sont les milieux respectifs de [BC] et [CD].

On rapporte l'espace au repère orthonormé direct $(A; \overrightarrow{AB}, \overrightarrow{AD}, \overrightarrow{AE})$.

- 1- a) Déterminer les coordonnées des points E, I et J et montrer que EI = EJ.
 - b) En déduire que , pour tout point M de la droite (CE) , le triangle MIJ est isocèle en M .
- 2- Le but de cette partie est de déterminer la position du point M sur (CE) pour laquelle l'angle IMJ est maximum.

Soit θ la mesure en radians de l'angle IMJ.

- a) Montrer que $\sin \frac{\theta}{2} = \frac{IJ}{2MI}$.
- b) Justifier que *IMJ* est maximum lorsque *MI* est minimum.
- c) Montrer qu'il existe une seule position M_0 de M sur (CE) pour laquelle l'angle IMJ est maximum.

- 3- a) Déterminer les coordonnées de M_0 .
 - b) Vérifier que M_0 appartient au segment [CE].
 - c) Déterminer, la valeur maximale de θ .

Exercice 2 (8 points)

Une urne contient 4 boules rouges et 2 boules vertes indiscernables au toucher. Un enfant tire simultanément et au hasard deux boules de l'urne.

Pour $n \in \{0; 1; 2\}$, on note A_n l'événement : " l'enfant a obtenu n boules vertes " .

1- Calculer les probabilités $p(A_0)$, $p(A_1)$ et $p(A_2)$.

- 2- Sachant que l'enfant a au moins une boule rouge, calculer la probabilité qu'il ait 2 boules rouges .
- 3- Après le premier tirage, il reste 4 boules dans l'urne de laquelle l'enfant tire deux boules simultanément.
 - a) Sachant que les deux premières boules tirées sont rouges , calculer la probabilité que les deux dernières boules soient aussi rouges .
 - b) Calculer la probabilité que l'enfant ait obtenu les 4 boules rouges aux deux tirages.
 - c) Calculer la probabilité que, au deuxième tirage, l'enfant obtienne 2 boules rouges.
- 4- Soit l'événement E: " il lui a fallu exactement les deux tirages pour que les deux boules vertes soient extraites de l'urne ". Montrer que $p(E) = \frac{1}{3}$.

Exercice 3 (10 points)

Le plan (P) est rapporté à un repère orthonormé direct $(O; \overrightarrow{u}, \overrightarrow{v})$. Soit f l'application de $(P) - \{O\}$ dans (P) qui , à tout point M d'affixe z ($z \neq 0$) , associe le point N d'affixe z' définie par : $z' = z - \frac{1}{z}$.

- 1- a) Déterminer les points dont l'image par f est le point O.
 - b) Déterminer le point dont l'image par f est le point E d'affixe 2i.
- 2- Montrer que tout point N du plan (P), sauf deux points à déterminer, a deux antécédents par f.
- 3- Soit $z = re^{i\theta}$ (r > 0) la forme exponentielle de l'affixe z d'un point M.
 - a) Calculer les coordonnées x' et y' de l'image N de M en fonction de r et θ .
 - b) Montrer que, quand M varie sur le cercle (C) de centre O et de rayon 2, N varie sur une ellipse (E) à déterminer avec son excentricité.
 - c) Montrer que, quand M varie sur la demi droite]Ot) de vecteur directeur $\overrightarrow{u} + \overrightarrow{v}$, N varie sur une hyperbole (H) de centre O à déterminer avec son excentricité.
- 4- a) Montrer que (E) et (H) ont les mêmes foyers F et F' à déterminer.
 - b) Tracer (E) et (H) dans le même repère . (unité graphique : 2 cm)

Exercice 4 (14 points)

Soit f une fonction définie et <u>deux fois dérivable</u> sur l'ensemble IR des nombres réels , telle que $\begin{cases} f'(0) = 1 \\ Pour tout \ réel \ x \end{cases}, \ (f'(x))^2 - (f(x))^2 = 1 \quad (1)$

Soit (C) la courbe représentative de f dans un repère orthonormé $(O; \overrightarrow{i}, \overrightarrow{j})$. (*Unité graphique*: 1 cm) 1- Calculer f(0) et montrer que (C) est tangente à la droite (d) d'équation y = x.

- 2- a) Montrer que, pour tout réel x, $f'(x) \neq 0$.
 - b) En déduire que , pour tous réels a and b , $f'(a) \times f'(b) > 0$.
 - c) Calculer $f'(x) \times f'(0)$. En déduire que, pour tout réel x, f'(x) > 0.
 - d) En dérivant les deux membres de la relation (1), montrer que, pour tout réel x, f''(x) = f(x).
- 3- Soit g et h les fonctions définies sur IR par g = f' + f et h = f' f.
 - a) Calculer g(0) et h(0).
 - b) Justifier que g et h sont dérivables sur IR et montrer que g'=g and h'=-h.
 - c) Déduire les fonctions g et h, puis montrer que, pour tout réel x, $f(x) = \frac{e^x e^{-x}}{2}$.
- 4- a) Dresser le tableau de variations de f.
 - b) Montrer que, pour tout réel λ , l'équation $f(x) = \lambda$ a une solution unique, puis calculer cette solution en fonction de λ .
 - c) Tracer (*C*).
- 5- a) Montrer que f admet une fonction réciproque f^{-1} dont le domaine de définition est à déterminer.
 - b) Tracer la courbe représentative (C') de f^{-1} dans le même repère que (C).
- 6- On note α l'ordonnée du point A de (C) d'abscisse 2.

Soit (Δ) la droite de coefficient directeur -1 passant par A.

- a) Déterminer les coordonnées du point d'intersection A' de (Δ) et (C') en fonction de α .
- b) Montrer que l'aire du triangle OAA' est $S = \frac{\alpha^2 4}{2} cm^2$.
- c) En déduire l'aire du domaine limité par les courbes (C), (C'), (Δ) et situé au dessus de l'axe des abscisses.

Exercice 5 (8 points)

ABCD est un carré direct de centre O tel que AB = 4. Soit L, P et Q les milieux de [DC], [AD] et [DP] respectivement.

Soit S la similitude qui transforme A en O et B en L. 1- Déterminer le rapport et l'angle de S.

- 2- a) Déterminer l'image de chacune des droites (BC) et (AC) par S.
 - b) En déduire S(C).

- a) Déterminer S_2 o $S_1(A)$ et montrer que S_2 o $S_1 = S$.
- b) Déduire S(D) et montrer que S(L) = Q.

- a) Déterminer h(B) et h(C).
- b) Justifier que h est une homothétie à déterminer .
- c) En déduire que I est le point d'intersection des deux droites (BQ) et (CP).
- d) Montrer que I appartient au cercle (γ) de diamètre [DC] et que (BQ) est la tangent à (γ) en I.

Concours d'entrée 2018 - 2019 La distribution des notes est sur 50 Solution de <u>Mathématiques</u> Bac. Libanais Durée: 3 heures 7 Juillet 2018

Exercise 1 (10 points)

1- a) In the system $(A; \overrightarrow{AB}, \overrightarrow{AD}; \overrightarrow{AE})$, E(0; 0; 1).

$$\overrightarrow{AC} = \overrightarrow{AB} + \overrightarrow{AD}$$
, then $C(1;1;0)$.

I is the mid point of [BC] where B(1;0;0) and C(1;1;0), then $I(1;\frac{1}{2};0)$.

J is the mid point of [CD] where C(1;1;0) and D(0;1;0), then $J(\frac{1}{2};1;0)$.

Therefore, $EI = EJ = \frac{\sqrt{5}}{2}$.

b) $CI = CJ = \frac{1}{2}$ and EI = EJ, then C and E belong to the mediator plane (L) of [IJ], then (CE) lies in the plane (L); therefore M belongs to (L) and MI = MJ.

Consequently, the triangle MIJ is isosceles at M.

2- a) The triangle MIJ is isosceles at M and θ is the measure of the angle IMJ, then $\frac{\theta}{2}$ is the measure

of the angle IMK where K is the mid point of [IJ].

The triangle MIK is right at K, then

$$\sin\frac{\theta}{2} = \frac{IK}{MI} = \frac{IJ}{2MI}.$$

b) IMJ is maximum when $\frac{\theta}{2}$ is maximum;

that is when $\sin \frac{\theta}{2}$ is maximum since

$$0 < \frac{\theta}{2} < \frac{\pi}{2} .$$

Therefore, IMJ is maximum when MI is minimum since IJ is constant.

- c) As M varies on (CE), I remaining fixed, MI is minimum when M is at M_0 , the orthogonal projection of I on (EC).
- 3- a) C(1;1;0), $\overrightarrow{CE}(-1;-1;1)$ and $\overrightarrow{CM} = \lambda \overrightarrow{CE}$, then a system of parametric equations of (CE) is: $(x = -\lambda + 1; y = -\lambda + 1; z = \lambda)$ where $\lambda \in IR$.

 $M \in (CE)$, then $M(-\lambda+1; -\lambda+1; \lambda)$ and $\overrightarrow{IM}(-\lambda; -\lambda+\frac{1}{2}; \lambda)$

 M_0 is such that \overrightarrow{CE} . $\overrightarrow{IM_0} = 0$; that is $\lambda + \lambda - \frac{1}{2} + \lambda = 0$; therefore $\lambda = \frac{1}{6}$ and $M_0(\frac{5}{6}; \frac{5}{6}; \frac{1}{6})$.

- b) $\lambda = \frac{1}{6}$, then $\overrightarrow{CM_0} = \frac{1}{6} \overrightarrow{CE}$; therefore, M_0 belongs to the segment [CE].
- c) The maximum of θ is such that $\sin \frac{\theta}{2} = \frac{IJ}{2IM_0}$ where $IJ = \frac{\sqrt{2}}{2}$ and $IM_0 = \sqrt{\frac{1}{36} + \frac{1}{9} + \frac{1}{36}} = \frac{\sqrt{6}}{6}$; therefore $\sin \frac{\theta}{2} = \frac{\sqrt{3}}{2}$ with $0 < \frac{\theta}{2} < \frac{\pi}{2}$, then $\frac{\theta}{2} = \frac{\pi}{3}$ rad; $\theta = \frac{2\pi}{3}$ rad.

Exercise 2 (8 points)

1- The sample space is equibrobable and consists of ${}_6C_2$ possible outcomes .

 $p(A_0) = \frac{{}_{4}C_2}{{}_{6}C_2} = \frac{6}{15} = \frac{2}{5}$; $p(A_1) = \frac{{}_{4}C_1 \times {}_{2}C_1}{{}_{6}C_2} = \frac{8}{15}$ and $p(A_2) = \frac{{}_{2}C_2}{{}_{6}C_2} = \frac{1}{15}$.

2- Let L be the event: "the child has at least one red ball" is the opposite of the event "no red ball is drawn

which is the event A_2 , then $p(L) = 1 - p(A_2) = \frac{14}{15}$.

The required probability is $p(A_0/L) = \frac{p(A_0 \cap L)}{p(L)} = \frac{p(A_0)}{p(L)} = \frac{6}{14} = \frac{3}{7}$.

- 3- After the first draw, there remains 4 balls in the urn from which the child draws two new balls .
 - a) If the first two balls were red, then, for the second draw, the urn will contain 2 red balls and 2 green balls; therefore, the required probability is $p_1 = \frac{{}_2C_2}{C_1} = \frac{1}{6}$.

- b) The required probability is $p_2 = p(A_0) \times p_1 = \frac{2}{5} \times \frac{1}{6} = \frac{1}{15}$.
 - c) Let $\it B$ be the event: "the child get 2 red balls in the second draw"

$$p(B) = p(B \cap A_0) + p(B \cap A_1) + p(B \cap A_2)$$

$$= p(A_0) \times p(B/A_0) + p(A_1) \times p(B/A_1) + p(A_2) \times p(B/A_2).$$

$$= \frac{1}{15} + \frac{8}{15} \times \frac{{}_{3}C_{1} \times {}_{1}C_{1}}{{}_{4}C_{2}} + \frac{1}{15} \times 1 = \frac{1}{15} + \frac{4}{15} + \frac{1}{15} = \frac{6}{15} = \frac{2}{5}.$$

- 4- The event E is realized when either one of the following incompatible events is:
 - "he draws one green ball in each draw";
 - " he draws no green ball in the first draw and two green balls in the second ".

Therefore
$$p(E) = p(A_1) \times \frac{1 \times {}_3C_1}{{}_4C_2} + p(A_0) \times \frac{{}_2C_2}{{}_4C_2} = \frac{8}{15} \times \frac{1}{2} + \frac{2}{5} \times \frac{1}{6} = \frac{4}{15} + \frac{1}{15} = \frac{1}{3}$$
.

Exercise 3 (10 points)

- 1- a) The equation $z \frac{1}{z} = 0$ is equivalent to $z^2 = 1$; that is z = -1 or z = 1 then, the points whose image by f is the origin O are the points with affixes z = -1 and z = 1.
 - b) The equation $z \frac{1}{z} = 2i$ is equivalent to $z^2 2iz 1 = 0$; that is $(z i)^2 = 0$; z = i then, the point whose image by f is the point E is the point with affix z = i.
- 2- The affixes of the antecedents of a point N of affix z' are the solutions of the equation $z \frac{1}{z} = z'$ which is equivalent to $z^2 z'z 1 = 0$.

The equation $z^2 - z'z - 1 = 0$, which is of the second degree, has two roots except when $\Delta = 0$; that is $z'^2 + 4 = 0$; z = 2i or z = -2i.

Therefore, any point N of plane (P), except E(2i) and E'(-2i), has two antecedents by f.

- 3- Let $z = re^{i\theta}$ (r > 0) be the exponential form of z.
 - a) The affix of N is $z' = z \frac{1}{z} = re^{i\theta} \frac{1}{re^{i\theta}} = re^{i\theta} \frac{1}{r}e^{-i\theta} = r(\cos\theta + i\sin\theta) \frac{1}{r}(\cos\theta i\sin\theta)$;

$$z' = \left(r - \frac{1}{r}\right)\cos\theta + i\left(r + \frac{1}{r}\right)\sin\theta \; ; \text{ therefore } x' = \left(r - \frac{1}{r}\right)\cos\theta \text{ and } y' = \left(r + \frac{1}{r}\right)\sin\theta \; .$$

b) M varies on the circle (C) of centre O and radius 2, then OM = r = 2. therefore the coordinates of N become : $x' = \frac{3}{2}\cos\theta$ and $y' = \frac{5}{2}\sin\theta$.

Therefore, N varies on the ellipse (E) of equation $\frac{x^2}{\frac{9}{4}} + \frac{y^2}{\frac{25}{4}} = 1$.

For the ellipse (E), $a = \frac{5}{2}$ and $b = \frac{3}{2}$ then $c = \sqrt{a^2 - b^2} = 2$ and the eccentricity is $e = \frac{c}{a} = \frac{4}{5}$.

c) M varies on the semi straight line]Ot) of direction vector $\overrightarrow{u} + \overrightarrow{v}$, then $\theta = \frac{\pi}{4}$; therefore the coordinates of N become : $x' = \frac{\sqrt{2}}{2} \left(r - \frac{1}{r} \right)$ and $y' = \frac{\sqrt{2}}{2} \left(r + \frac{1}{r} \right)$. $x'^2 = \frac{1}{2} \left(r^2 + \frac{1}{r^2} - 2 \right) \text{ and } y'^2 = \frac{1}{2} \left(r^2 + \frac{1}{r^2} + 2 \right), \text{ then } y'^2 - x'^2 = 2.$

Therefore, N varies on the equilateral hyperbola (H) of equation $y^2 - x^2 = 2$. (H) is an equilateral hyperbola, then its eccentricity is $e' = \sqrt{2}$.

4- a) The center of (E) is O; the focal axis is the axis of ordinates; c=2, then the foci of (E) are the points F(0;2) and F'(0;-2).

The center of (H) is O; the focal axis is the axis of ordinates, $a = b = \sqrt{2}$ then, $c = a\sqrt{2} = 2$ and the foci of (H) are also the points F and F'.

b) The vertices of (E) are $A(0; \frac{5}{2})$, $A'(0; -\frac{5}{2})$, $B(\frac{3}{2}; 0)$ and $B'(-\frac{3}{2}; 0)$.

The vertices of (H) are $C(0; \sqrt{2})$ and $C'(0; -\sqrt{2})$.

The asymptotes of (H) are the straight lines of equations y = x and y = -x. Drawing (E) and (H) in the same system.

number

Exercise 4 (14 points)

- 1- By applying the relation (1) to the real number 0, we find f(0) = 0. f(0) = 0 and f'(0) = 1, then an equation of the tangent to (C) at the point (0; 1) is y = x.
- 2- a) The relation (1) gives, $(f'(x))^2 = 1 + (f(x))^2 \neq 0$ then, for all x in IR, $f'(x) \neq 0$.
 - b) The function f' is differentiable, then it is continuous on IR.

 If there exists two real numbers a and b such that f'(a)f'(b) < 0, then there exists a real

 x_0 belonging to a : b = a < b such that a : b = a < b < c which is impossible since for all a : b = a < c in a : b < c in a : b

- c) f'(0) = 1, then f'(x)f'(0) = f'(x), then for all x in IR, f'(x) > 0.
- d) By differentiating the two members of the relation (1), we find: $f'(x) \times f''(x) f(x) \times f'(x) = 0$ where $f'(x) \neq 0$, then for all x in R, f''(x) - f(x) = 0; that is f''(x) = f(x).
 - 3- The functions g and h are defined on IR, by g = f' + f and h = f' f.
 - a) g(0) = f'(0) + f(0) = 1 and h(0) = f'(0) f(0) = 1.
 - b) The two functions f and f 'are differentiable on IR, then g and h are differentiable on IR. g' = (f + f')' = f' + f'' = f' + f = g and h' = (f f')' = f' f'' = f' f = -h.
 - c) g'=g, then g is a solution of the differential equation y'-y=0, then $g(x)=Ce^x$. g(0)=1, then C=1; therefore, $g(x)=e^x$. Similarly, $h(x)=e^{-x}$.

g = f' + f and h = f' - f give g - h = 2f, then for all x in IR, $f(x) = \frac{e^x - e^{-x}}{2}$.

4- a) $\lim_{x \to +\infty} e^x = +\infty$ and $\lim_{x \to -\infty} \frac{e^x}{e^x} = 0$;

 $\begin{array}{c|ccccc}
x & -\infty & 0 & +\infty \\
f'(x) & + & 0 & + \\
\hline
f(x) & & & & & & & & \\
\hline
f(x) & & & & & & & & & \\
\end{array}$

Figure 25

Similarly, $\lim_{x \to -\infty} f(x) = -\infty$.

f'(x) > 0.

then $\lambda im \ f(x) = +\infty$.

Table of variations of f.

b) f is continuous and strictly increasing and f(IR) = IR, then for all values of λ in IR, the equation

 $f(x) = \lambda$ has a unique solution.

The equation $f(x) = \lambda$ is equivalent to $e^x - e^{-x} = 2\lambda$; that is $e^{2x} - 2\lambda e^x - 1 = 0$ with $e^x > 0$ The quadratic equation $t^2 - 2\lambda t - 1 = 0$ of discriminant $\Delta' = \lambda^2 + 1 > 0$ has only one positive

root

$$t = \lambda + \sqrt{\lambda^2 + 1}$$
, then $e^x = \lambda + \sqrt{\lambda^2 + 1}$; therefore $x = \lambda n(\lambda + \sqrt{\lambda^2 + 1})$

c)
$$\lim_{x \to \pm \infty} \frac{f(x)}{x} = \lim_{x \to \pm \infty} \left(\frac{e^x}{x} - \frac{e^{-x}}{x} \right) = +\infty$$
, then (C) has at $+\infty$ and at $-\infty$ an asymptotic

direction parallel to the axis of ordinates.

Drawing (C).

- 5- a) f is continuous and strictly increasing, then that f has an inverse function f^{-1} defined on f(IR) = IR.
 - b) Drawing (C') (by symmetry with respect to the straight line (d) of equation y = x).

6- $A(2; \alpha)$ belongs to (C); (Δ) is the straight line of slope -1 passing through A.

a) (C) and (C') are symmetric with respect to (d); then the straight line (Δ) which is the perpendicular to (d) passing through A will cut (C') at the point A' symmetric of A with

respect to (d), then $A'(\alpha; 2)$.

b) The mid point of [AA'] is $H(\frac{\alpha+2}{2}; \frac{\alpha+2}{2})$.

The area of the triangle OAA' is $S = OH \times AH = cm^2$ where:

$$OH = \frac{\alpha + 2}{\sqrt{2}}$$
 and $AH = \frac{\alpha - 2}{\sqrt{2}}$, $(\alpha \approx 3.6 > 2)$; therefore $S = \frac{\alpha^2 - 4}{2}$ cm^2 .

c) The area of the domain bounded by (C), (C') and (Δ) is equal to S-2S' units of area where S' is the area of the domain bounded by (C), and the straight line (OA) lying above the axis of abscissas.

 $A(2; \alpha)$, then an equation of the straight line (OA) is $y = \frac{\alpha}{2}x$.

$$S' = \int_{0}^{2} \left(\frac{\alpha}{2} x - f(x) \right) dx = \frac{1}{2} \left[\frac{\alpha}{2} x^{2} - e^{x} - e^{-x} \right]_{0}^{2} = \frac{1}{2} \left(2\alpha - e^{2} - e^{-2} \right) - \frac{1}{2} \left(-1 - 1 \right);$$

$$S' = \frac{1}{2} (2\alpha - e^2 - e^{-2} + 2) cm^2$$
.

Therefore, the required area is $A = e^2 + e^{-2} + \frac{\alpha^2 - 4\alpha - 8}{2}$ cm².

Exercise 5 (8 points)

1- S(A) = O and S(B) = L where

$$\frac{OL}{AB} = \frac{1}{2}$$
 and $(\overrightarrow{AB}; \overrightarrow{OL}) = \frac{\pi}{2}$ (2 π).

Therefore the ratio of S is $\frac{1}{2}$ and its angle is $\frac{\pi}{2}$.

2- S is a similar similar of angle $\frac{\pi}{2}$, then any straight

line and its image are perpendicular.

a)
$$S(B) = L$$
, then $S((BC)) = (DC)$.
 $S(A) = O$, then $S((AC)) = (DB)$.

b) C is the point of intersection of (AC) and (BC);

S((AC)) = (DB) and S((BC)) = (DC), then the image of C is the point of intersection D of (DB)and (DC);

$$S(C) = D$$
.

3- a)
$$S_1 = S(D; \frac{\sqrt{2}}{2}; \frac{\pi}{4})$$
 and $S_2 = S(O; \frac{\sqrt{2}}{2}; \frac{\pi}{4})$.
 $S_2 \circ S_1(A) = S_2(O) = O$.

$$S_2$$
 o S_1 is a similar of ratio $\left(\frac{\sqrt{2}}{2}\right)^2 = \frac{1}{2}$ and angle $2\left(\frac{\pi}{4}\right) = \frac{\pi}{2}$.

The similitudes S_2 o S_1 and S have same ratio, same angle and S_2 o $S_1(A) = S(A)$; therefore S_2 o $S_1 = S$.

b) $S(D) = S_2 \circ S_1(D) = S_2(S_1(D)) = S_2(D) = P$ since $OC = \frac{\sqrt{2}}{2}OD$ and $(\overrightarrow{OD}; \overrightarrow{OP}) = \frac{\pi}{4}(2\pi)$. S(C) = D, S(D) = P and L is the mid point of [DC], then S(L) = Q, the mid point of [DP].

4- a) $h(B) = S \circ S(B) = S(L) = Q$; $h(C) = S \circ S(C) = S(D) = P$.

b) $S = Sim(I; \frac{1}{2}; \frac{\pi}{2})$, then $h = S \circ S = Sim(I; \frac{1}{4}; \pi)$. Therefore h is the dilation $(I; -\frac{1}{4})$. h(B) = Q, then $I \in (BQ)$; h(C) = P, then $I \in (CP)$. Therefore, I is the point of intersection of the two straight lines (BQ) and (CP).

c) S(C) = D, then $(\overrightarrow{IC}; \overrightarrow{ID}) = \frac{\pi}{2}$ (2 π); therefore, I belongs to the circle (γ).

d) S(L) = Q, then $(\overrightarrow{IL}; \overrightarrow{IQ}) = \frac{\pi}{2}$ (2 π); therefore, (LI) is perpendicular to (BQ) at I; therefore (BQ) is the tangent to (γ) at I.

Concours d'entrée 2018 - 2019 La distribution des notes est sur 50 Mathématiques (Programme: Bac Français)

Durée: 3 heures 7 Juillet 2018

Exercice 1 (10 points)

ABCDEFGH est un cube de côté 1; I et J sont les milieux respectifs de [BC] et [CD].

On rapporte l'espace au repère orthonormé direct $(A; \overrightarrow{AB}, \overrightarrow{AD}, \overrightarrow{AE})$.

- 1- a) Déterminer les coordonnées des points E, I et J et montrer que EI = EJ.
 - b) En déduire que , pour tout point M de la droite (CE) , le triangle MIJ est isocèle en M .
- 2- a) Montrer que la droite (AF) est perpendiculaire au plan (EBC).
 - b) En déduire une équation cartésienne du plan (EBC).
 - c) On admet qu'une équation cartésienne du plan (ECD) est : y+z-1=0.

Montrer qu'une représentation paramétrique de la

droite (EC) est
$$\begin{cases} x = -t + 1 \\ y = -t + 1 \\ z = t \end{cases}, t \in R.$$

3- Le but de cette partie est de déterminer l<mark>a positi</mark>on du point M sur (CE) pour <mark>laquelle l'ang</mark>le IMJ est maximum.

Soit θ la mesure en radians de l'angle IMJ.

- a) Calculer le produit scalaire $\overrightarrow{IM}.\overrightarrow{JM}$ en fonction de t. En déduire que $\cos\theta = \frac{3t^2 t}{3t^2 t + \frac{1}{4}} = f(t)$.
- b) Etudier les variations de la fonction f et en déduire la valeur maximale de θ .

Exercice 2 (10 points)

Partie A

Le plan complexe est rapporté à un repère orthonormé direct $(O; \overrightarrow{u}, \overrightarrow{v})$.

On considère les points A, B, C et D d'affixes respectives a = 10, $b = 2 - 2i\sqrt{3}$, $c = 3 + 3i\sqrt{3}$ et d = -2.

- 1- a) Déterminer la forme exponentielle de chacun des nombres b et c.
 - b) Faire une figure et placer les points A, B, C, D.
- 2- a) Calculer $\frac{a-b}{a-c}$ et écrire ce nombre sous forme exponentielle.
 - b) Donner une interprétation géométrique de $\left|\frac{a-b}{a-c}\right|$ et de $\arg\left(\frac{a-b}{a-c}\right)$. En déduire la nature du triangle ABC.

Partie B

On désigne par h l'application qui , à tout point M d'affixe z du plan , associe le point N d'affixe z'

telle que $z' = e^{i\frac{\pi}{3}}z - 2(1 - e^{i\frac{\pi}{3}})$.

- 1- Soit Q l'image de C par h.
 - a) Calculer l'affixe q du point Q.
 - b) Vérifier que q = -2b. Que peut-on en déduire pour les points O, B et Q?
- 2- Soit R le symétrique de C par rapport à O.
 - a) Montrer que les droites (AD), (BQ) et (CR) sont concourantes.
 - b) Montrer que AD = BQ = CR.
- 3- a) Montrer que, pour tout nombre complexe z, z'-d = $(z-d)e^{i\frac{\pi}{3}}$.
 - b) En déduire que , si M est distinct de \overline{D} , alors le triangle \overline{DMN} est équilatéral tel que $(\overline{DM}; \overline{DN}) = \frac{\pi}{3}$.

Exercise 3 (8 points)

On considère la suite numérique (I_n) définie pour tout entier naturel $n \ge 2$ par $I_n = \int_{1}^{\infty} \frac{1}{x^n} e^{\frac{1}{x}} dx$.

- 1- a) Calculer I_2 . Interpréter le résultat graphiquement .
 - b) Montrer que, pour tout entier naturel $n \ge 2$, $I_n > 0$.
- 2- a) Montrer que la suite (I_n) est décroissante.
 - b) Justifier que (I_n) est convergente .

3- a) Soit g la fonction définie sur l'intervalle $]0; +\infty[$ par $g(x) = \frac{1}{x^{n-1}}e^{\frac{1}{x}}.$

Montrer que $g'(x) = \frac{1-n}{x^n}e^{\frac{1}{x}} - \frac{1}{x^{n+1}}e^{\frac{1}{x}}$. En déduire que, pour tout $n \ge 2$, $I_{n+1} = e - \frac{\sqrt{e}}{2^{n-1}} - (n-1)I_n$.

- b) Calculer I_3 .
- 4- a) Montrer que, pour tout réel x de l'intervalle [1; 2] et pour tout entier naturel $n \ge 2$, $0 \le \frac{1}{x^n} e^{\frac{1}{x}} \le \frac{e}{x^n}$.
 - b) En déduire que , pour tout entier naturel $n \ge 2$, $0 \le I_n \le \frac{e}{n-1} \left(1 \frac{1}{2^{n-1}}\right)$.
 - c) Déterminer la limite de la suite (I_n) .

Exercice 4 (8 points)

Une entreprise fabrique des vêtements de sport pouvant présenter deux types de défaut indépendants : défaut de tissu et défaut de confection .

- la probabilité que le tissu présente un défaut est 0,02.
- la probabilité d'un défaut de confection est 0,05.
- 1- Calculer la probabilité qu'un vêtement ait les deux défauts.
- 2- Montrer que la probabilité qu'un vêtement soit sans défaut est 0,931.
- 3- En une semaine, l'entreprise fabrique 1000 vêtements.
 On appelle X la variable aléatoire égale au nombre de vêtements sans défaut fabriqués en une semaine.
 - a) Quelle est la loi de X ? Calculer son espérance et son écart-type.
 - b) Pourquoi la loi de la variable $Y = \frac{X 931}{8}$ peut-elle être approchée par la loi normale centrée réduite ?
 - c) En utilisant cette approximation, calculer $p(923 \le X \le 939)$.
- 4- Suite à l'intervention du service qualité, le gérant de l'entreprise procède à des aménagements pour réduire le nombre de pièces présentant un défaut ; il affirme aux clients que désormais 98% des pièces produites seront sans défaut. Une enquête porte sur 500 pièces produites et l'on constate 22 pièces avec défaut. Peut-on valider au seuil de 95% l'affirmation du gérant de l'entreprise ?

Exercice 5 (14 points)

Soit f une fonction définie et deux fois dérivable sur l'ensemble R des nombres réels, telle que

$$\begin{cases} f'(0) = 1 \\ Pour tout \ r\'eel \ x \ , \ (f'(x))^2 - (f(x))^2 = 1 \end{cases} (1)$$

Soit (C) la courbe représentative de f dans un repère orthonormé $(O; \overrightarrow{i}, \overrightarrow{j})$. (Unité graphique : 1 cm)

- 1- Calculer f(0) et montrer que (C) est tangente à la droite (d) d'équation y = x.
- 2- a) Montrer que, pour tout réel x, $f'(x) \neq 0$.
 - b) En déduire que , pour tous réels a and b , $f'(a) \times f'(b) > 0$.
 - c) Calculer $f'(x) \times f'(0)$. En déduire que, pour tout réel x, f'(x) > 0.
 - d) En dérivant les deux membres de la relation (1), montrer que , pour tout réel x , f''(x) = f(x) .
- 3- La fonction sinus hyperbolique notée « sinh » est définie sur R par : $(\sinh)(x) = \frac{e^x e^{-x}}{2}$.

Justifier que cette fonction est dérivable et montrer qu'elle vérifie les deux propriétés initiales de la

fonction
$$f$$
, soit :
$$\begin{cases} (\sinh)'(0) = 1 \\ Pour \ tout \ r\'eel \ x \end{cases}, \ ((\sinh)'(x))^2 - ((\sinh)(x))^2 = 1$$

- 4- On admet que la fonction f est la fonction sinus hyperbolique, soit $f(x) = \frac{e^x e^{-x}}{2}$.
 - a) Etudier les variations et dresser le tableau de variations de f.
 - b) Montrer que, pour tout réel λ , l'équation $f(x) = \lambda$ a une solution unique, puis calculer cette solution en fonction de λ .
 - c) Déterminer la valeur approximative de la solution de chacune des équations f(x) = 2 et f(x) = 6 à 10^{-1} près.
 - d) Tracer (C).
- 5- On note α l'ordonnée du point A d'abscisse 2 de (C).
 - Soit (Δ) la droite de coefficient directeur -1 passant par A.
 - a) Déterminer les coordonnées du point d'intersection H de (Δ) et (d) en fonction de α .
 - b) Montrer que l'aire du triangle *OAH* est $S = \frac{\alpha^2 4}{4}$ cm².
 - c) En déduire l'aire du domaine limité par la courbe (C) et les droites (d) et (Δ) .

Concours d'entrée 2018 - 2019

Mathématiques

07 juillet 2018

Solution Bac. français

Exercice 1 (10 points)

1- a) Dans le repère, $(A; \overrightarrow{AB}, \overrightarrow{AD}; \overrightarrow{AE})$, E(0; 0; 1). $\overrightarrow{AC} = \overrightarrow{AB} + \overrightarrow{AD}$, alors C(1; 1; 0).

I est le milieu de [BC] avec B(1;0;0) et C(1;1;0), alors $I(1;\frac{1}{2};0)$.

J est le milieu de [CD] avec C(1;1;0) et D(0;1;0), alors $J(\frac{1}{2};1;0)$.

Par suite, $EI = EJ = \frac{\sqrt{5}}{2}$.

b) $CI = CJ = \frac{1}{2}$ et EI = EJ, donc C et E appartiennent au plan médiateur (L) de [IJ], alors (CE)

est incluse dans le plan (L); par suite M appartient à (L) et MI = MJ.

Par conséquent, le triangle MIJ est isocèle en M.

- 2- a) Dans le carré ABFE: (AF) est perpendiculaire à (EB) (diagonales d'un carré). D'autre part, $(BC) \perp (BA)$ et $(BC) \perp (BF)$, donc $(BC) \perp (ABFE)$ et en particulier $(BC) \perp (FA)$. Par suite (AF) est perpendiculaire au plan (EBC) car elle est orthogonale à deux droites sécantes de ce plan.
- b) AF(1:0:1) est un vecteur normal au plan (EBC), et ce plan passe par E(0;0;1) alors une équation cartésienne du plan (EBC) est : x+z-1=0.
- c) (EC) est la droite d'intersection des deux plans (EBC) et (EDC), alors les coordonnées d'un point

de (*EC*) vérifient le système : $\begin{cases} x+z-1=0 \\ y+z-1=0 \end{cases}$.

On pose z = t, alors x = y = -t + 1

3- a) $\overrightarrow{IM}(-t; -t + \frac{1}{2}; t)$ et $\overrightarrow{JM}(-t + \frac{1}{2}; -t; t)$, alors $\overrightarrow{IM}.\overrightarrow{JM} = 3t^2 - t$

b)
$$\cos\theta = \frac{\overrightarrow{IM}.\overrightarrow{JM}}{IM \times JM} = \frac{3t^2 - t}{3t^2 - t + \frac{1}{4}} = f(t)$$

c)
$$f'(t) = \frac{(6t-1) \times \frac{1}{4}}{\left(3t^2 - t + \frac{1}{4}\right)^2}$$
, alors f est décroissante sur $\left[-\infty; \frac{1}{6}\right]$ et croissante sur $\left[\frac{1}{6}; +\infty\right[$; elle

admet

un minimum en $t = \frac{1}{6}$ égal à $f\left(\frac{1}{6}\right) = -\frac{1}{2}$. La valeur minimale de $\cos\theta$ est donc $-\frac{1}{2}$

La fonction $x \to \cos x$ est stictement decroissante sur]0; π [alors la valeur maximale de θ est $\frac{2\pi}{3}$ rad.

Exercice 2 (10 points)

Partie A

Les points A, B, C et D ont pour affixes respectives a = 10, $b = 2 - 2i\sqrt{3}$, $c = 3 + 3i\sqrt{3}$ et d = -2.

1- a)
$$b = 2 - 2i\sqrt{3} = 4\left(\frac{1}{2} - \frac{\sqrt{3}}{2}i\right) = 4e^{-\frac{\pi}{3}i}$$
; $c = 3 + 3i\sqrt{3} = 6\left(\frac{1}{2} + \frac{\sqrt{3}}{2}i\right) = 6e^{\frac{\pi}{3}i}$.

b) Faire une figure et placer les points A, B, C, D.

2- a)
$$\frac{a-b}{a-c} = \frac{8+2i\sqrt{3}}{7-3i\sqrt{3}} = \frac{(8+\frac{2i\sqrt{3}}{3})(7+3i\sqrt{3})}{76} = \frac{38(1+i\sqrt{3})}{76} = \frac{1}{2}+i\frac{\sqrt{3}}{2}=e^{\frac{\pi}{3}i}$$
.

b)
$$\left| \frac{a-b}{a-c} \right| = \frac{AB}{AC}$$
 et $\arg \left(\frac{a-b}{a-c} \right) = (\overrightarrow{AC}; \overrightarrow{AC})$.

Or
$$\left| \frac{a-b}{a-c} \right| = 1$$
 et $\arg \left(\frac{a-b}{a-c} \right) = \frac{\pi}{3} (2\pi)$, donc $AB = AC$ et $(\overrightarrow{AC}; \overrightarrow{AC}) = \frac{\pi}{3} (2\pi)$.

Alors, le triangle ABC est équilatéral.

Partie B

h est l'application qui associe à tout point M d'affixe z du plan, le point N d'affixe z' telle que $z' = e^{i\frac{\pi}{3}}z - 2(1 - e^{i\frac{\pi}{3}})$.

1- Soit Q l'image de C par h.

a)
$$Q = h(C)$$
, alors $q = e^{i\frac{\pi}{3}} \times c - 2(1 - e^{i\frac{\pi}{3}}) = \frac{1 + i\sqrt{3}}{2}(3 + 3i\sqrt{3}) = -4 + 4i\sqrt{3} = -4 + 4i\sqrt{3}$.

b) $b = 2 - 2i\sqrt{3}$, alors q = -2b; par suite $\overrightarrow{OQ} = -2\overrightarrow{OB}$ et les points O, B et Q sont alignés.

2- a) R est le symétrique de C par rapport à O, alors les points O, C et R sont alignés.

D'autre part, A et D appartiennent à l'axe des abscisses, alors les points O, A and D sont alignés.

Finalement, les droites (AD), (BQ) et (CR) sont concourantes en O.

- b) AD = |d a| = 12; $BQ = |q b| = |-6 + 6i\sqrt{3}| = 12$ et $CR = |r c| = |2c| = |6 + 6i\sqrt{3}| = 12$. Alors, AD = BQ = CR.
- 3- a) Pour tout nombre complexe z, $z'-d = e^{i\frac{\pi}{3}}z 2(1-e^{i\frac{\pi}{3}}) + 2 = e^{i\frac{\pi}{3}}z + 2e^{i\frac{\pi}{3}} = (z-d)e^{i\frac{\pi}{3}}$.
 - b) La relation $z'-d = (z-d)e^{i\frac{\pi}{3}}$ donne :

•
$$|z'-d| = |z-d| \times \left| e^{i\frac{\pi}{3}} \right| = |z-d|$$
; alors $DM = DN$.

• Si M est distinct de D, alors $\frac{z'-d}{z-d} = e^{i\frac{\pi}{3}}$; par suite $(\overrightarrow{DM}; \overrightarrow{DN}) = \frac{\pi}{3}$.

Par conséquent, DMN est un triangle équilatéral tel que $(\overrightarrow{DM}; \overrightarrow{DN}) = \frac{\pi}{3}$.

Exercice 3 (8 points)

1- a)
$$I_2 = \int_1^2 \frac{1}{x^2} e^{\frac{1}{x}} dx = -\int_1^2 \left(\frac{1}{x}\right)^2 e^{\frac{1}{x}} dx = -\left[e^{\frac{1}{x}}\right]_1^2 = e - \sqrt{e}$$
.

Pour tout x dans $]0; +\infty[$, f(x) > 0 et $I_2 = \int_1^x f(x) dx$, alors l'aire du domaine limité par la courbe (C) de la fonction f, l'axe des abscisses et les droites d'équations x = 1 et x = 2 est égale

à $e - \sqrt{e}$ unités d'aire.

b) Pour tout x dans [1; 2] et pour tout naturel $n \ge 2$, $\frac{1}{x^n} e^{\frac{1}{x}} > 0$ et puisque 1 < 2 alors $I_n > 0$.

2- a)
$$I_{n+1} - I_n = \int_{1}^{2} \frac{1}{x^{n+1}} e^{\frac{1}{x}} dx - \int_{1}^{2} \frac{1}{x^n} e^{\frac{1}{x}} dx = \int_{1}^{2} \frac{1}{x^{n+1}} e^{\frac{1}{x}} (1-x) dx$$
.

Pour tout x dans [1; 2] et pour tout naturel $n \ge 2$, $\frac{1}{x^{n+1}}e^{\frac{1}{x}} > 0$ et 1-x < 0, alors

$$I_{n+1} - I_n \le 0$$

et (I_n) est décroissante.

b) (I_n) est décroissante et admet 0 comme borne inferieure , alors (I_n) converge vers une limite $\lambda \ge 0$.

3- a) La fonction g est définie sur l'intervalle]0; $+\infty[$ par $g(x) = \frac{1}{x^{n-1}}e^{\frac{1}{x}}$.

$$g(x) = x^{1-n}e^{\frac{1}{x}}$$
, alors $g'(x) = (1-n)x^{-n}e^{\frac{1}{x}} + x^{1-n} \times \frac{-1}{x^2}e^{\frac{1}{x}} = \frac{1-n}{x^n}e^{\frac{1}{x}} - \frac{1}{x^{n+1}}e^{\frac{1}{x}}$.

$$g'(x) = \frac{1-n}{x^n}e^{\frac{1}{x}} - \frac{1}{x^{n+1}}e^{\frac{1}{x}}$$
, alors $\int_{1}^{2} g'(x) dx = (1-n)\int_{1}^{2} \frac{1}{x^n}e^{\frac{1}{x}} dx - \int_{1}^{2} \frac{1}{x^{n+1}}e^{\frac{1}{x}} dx$; par suite

$$[g(x)]_1^2 = (1-n)I_n - I_{n+1}$$
; donc $I_{n+1} = e - \frac{\sqrt{e}}{2^{n-1}} - (n-1)I_n$.

b) Pour
$$n = 2$$
, $I_3 = e - \frac{\sqrt{e}}{2} - I_2 = e - \frac{\sqrt{e}}{2} - e + \sqrt{e} = \frac{\sqrt{e}}{2}$

4- a) Pour tout x dans [1; 2], $\frac{1}{x} \le 1$ et $0 < e^{\frac{1}{x}} \le e$, alors $0 < \frac{1}{x^n} e^{\frac{1}{x}} \le \frac{e}{x^n}$.

b)
$$0 < \frac{1}{x^n} e^{\frac{1}{x}} \le \frac{e}{x^n}$$
, alors $0 < I_n \le e^{\frac{2}{x^n}} \int_{1}^{2} x^{-n} dx$ avec

$$\int_{1}^{2} x^{-n} dx = \left[\frac{x^{1-n}}{1-n} \right]_{1}^{2} = \frac{-1}{n-1} \left(2^{1-n} - 1 \right) = \frac{1}{n-1} \left(1 - \frac{1}{2^{n-1}} \right) \; ; \; \text{donc} \; \; 0 \le I_{n} \le \frac{e}{n-1} \left(1 - \frac{1}{2^{n-1}} \right) \; .$$

$$\lim_{n \to +\infty} (1-n) = -\infty \text{ , alors } \lim_{n \to +\infty} 2^{1-n} = 0 \text{ et } \lim_{n \to +\infty} \frac{e}{n-1} \left(1 - 2^{1-n}\right) = 0 \text{ . Par suite }, \lim_{n \to +\infty} I_n = 0 \text{ .}$$

Exercice 4 (8 points)

Soit T l'événement : « le tissu présente un défaut » ; P(T) = 0.02.

Soit C l'événement : « le vêtement a un défaut de confection » ; P(C) = 0.05.

- 1- Comme les deux événements sont indépendants : $P(T \cap C) = P(T) \times P(C) = 0.02 \times 0.05 = 0.001$.
- 2- Si deux événements sont indépendants, leurs contraires le sont aussi, alors :

$$P(\overline{T} \cap \overline{C}) = P(\overline{T}) \times P(\overline{C}) = 0.98 \times 0.95 = 0.931.$$

- 3- Le choix d'un vêtement est une épreuve de Bernoulli : le succès est que le vêtement ne présente pas de défaut ; p(S) = 0.931.
 - a) En considérant 1000 vêtements, on obtient un schéma de Bernoulli.

X suit une loi binomiale de paramètres n = 1000 et p = 0.931.

$$E(X) = n \times p = 931 \text{ et } \sigma(X) = \sqrt{np(1-p)} = 8.$$

b) Comme $n \ge 30$, $np \ge 5$ et $n(1-p) \ge 5$, la loi binomiale peut être approchée par la loi normale de même espérance et de même écart-type. Alors X suit sensiblement la loi N(931; 64).

Dans ces conditions : $E(Y) = \frac{E(X) - 931}{8} = 0$ et $\sigma(Y) = \frac{\sigma(X)}{8} = 1$, alors Y suit la loi N(0; 1). $p(923 \le X \le 939) = p(-1 \le Y \le 1) = 0,683$.

- c) Hypothèse à valider : p = 0.98, fréquence observée : $f = \frac{478}{500} = 0.956$.
- 4- Les conditions d'approximation étant vérifiées, l'intervalle de fluctuation asymptotique au seuil de 95%

est
$$I = \left[p - 1.96 \sqrt{\frac{p(1-p)}{n}}; p + 1.96 \sqrt{\frac{p(1-p)}{n}} \right] = \left[0.967; 0.993 \right]$$

Comme $f \notin I$, on rejette l'hypothèse au risque de 5%.

Exercise 5 (14 points)

1- En appliquant la relation (1) au réel 0, on trouve f(0) = 0.

f(0) = 0 et f'(0) = 1, alors une équation de la tangente à (C) au point (0; 1) est y = x.

- 2- a) La relation (1) peut s'écrire $(f'(x))^2 = 1 + (f(x))^2 \neq 0$, alors pour tout réel x, $f'(x) \neq 0$.
 - b) La fonction f' est dérivable, alors elle est continue sur IR.

S'il existe deux réels a et b tels que f'(a)f'(b) < 0, alors il existe un réel x_0 dans a : b : (a < b)

tel que $f'(x_0) = 0$ et c'est impossible car, pour tout réel x, $f'(x) \neq 0$.

Par conséquent, pour tous réels a et b, f'(a)f'(b) > 0.

- c) f'(0) = 1, alors f'(x) f'(0) = f'(x); par suite, pour tout réel x, f'(x) > 0.
- d) En dérivant les deux membres de la relation (1), on trouve : $f'(x) \times f''(x) f(x) \times f'(x) = 0$ avec

 $f'(x) \neq 0$, alors pour tout réel x, f''(x) - f(x) = 0; donc f''(x) = f(x).

3- La fonction sinus hyperbolique notée « sinh » est définie sur R par $\sinh(x) = \frac{e^x - e^{-x}}{2}$.

Les fonctions $x \to e^x$ et $x \to e^{-x}$ sont dérivables sur IR, alors la fonction « sinh » est dérivable sur IR.

$$(\sinh)'(x) = \frac{e^x + e^{-x}}{2}$$
, alors $(\sinh)'(0) = \frac{e^0 + e^0}{2} = 1$.

$$((\sinh)'(x))^2 = \frac{e^{2x} + 2 + e^{-2x}}{4}$$
 et $(\sinh)(x))^2 = \frac{e^{2x} - 2 + e^{-2x}}{4}$; par suite

 $((\sinh)'(x))^2 - ((\sinh)(x))^2 = 1$

4- a)
$$\lim_{x \to +\infty} e^x = +\infty$$
 et $\lim_{x \to -\infty} e^x = 0$;

alors $\lim_{x \to +\infty} f(x) = +\infty$.

De même,
$$\lim_{x \to -\infty} f(x) = -\infty$$
.

$$f'(x) > 0.$$

Tableau de variations de f.

b) f est continue et strictement croissante et f(IR) = IR, alors pour tout réel λ , l'équation

 $f(x) = \lambda$ admet une solution unique.

L'équation $f(x) = \lambda$ est équivalente à $e^x - e^{-x} = 2\lambda$ donc à $e^{2x} - 2\lambda e^x - 1 = 0$ avec $e^x > 0$.

L'équation du second degré $t^2 - 2\lambda t - 1 = 0$ de discriminant $\Delta' = \lambda^2 + 1 > 0$ possède une seule

racine

positive
$$t = \lambda + \sqrt{\lambda^2 + 1}$$
, alors $e^x = \lambda + \sqrt{\lambda^2 + 1}$; donc $x = \lambda n(\lambda + \sqrt{\lambda^2 + 1})$.

c) La solution de l'équation f(x) = 2 est $\lambda n(2 + \sqrt{5}) \approx 1.4$ et celle de f(x) = 6 est $\lambda n(6 + \sqrt{37}) \approx 2.5$.

d)
$$\lim_{x \to \pm \infty} \frac{f(x)}{x} = \lim_{x \to \pm \infty} \left(\frac{e^x}{x} - \frac{e^{-x}}{x} \right) = +\infty$$
, alors (C) admet en $+\infty$ et en $-\infty$ une direction

asymptotique

parallèle à l'axe des ordonnées.

Tracer (C) en utilisant $f(1.4) \approx 2$ et $f(2.5) \approx 6$.

5- $A(2; \alpha)$ appartient à (C); (Δ) est la droite de coefficient directeur -1 passant par A.

a) Une equation de la droite (Δ) est $y = -x + \alpha + 2$.

H est le point d'intersection de (d) et (Δ) ; alors $H(\frac{\alpha+2}{2}; \frac{\alpha+2}{2})$.

b) Le triangle *OAH* est rectangle en *H* et son aire est $S = \frac{1}{2}OH \times AH$ cm^2 où :

$$OH = \frac{\alpha + 2}{\sqrt{2}}$$
 et $AH = \frac{\alpha - 2}{\sqrt{2}}$, $(\alpha \approx 3.6 > 2)$; alors $S = \frac{\alpha^2 - 4}{4}$ cm^2 .

c) L'aire du domaine limité par (C), (d) et (Δ) est égale à S-S' cm^2 où S' est l'aire du domaine

limité par (C) et la droite (OA), situé au dessus de l'axe des abscisses.

 $A(2; \alpha)$, alors une équation de la droite (OA) est $y = \frac{\alpha}{2}x$.

$$S' = \int_{0}^{2} \left(\frac{\alpha}{2} x - f(x) \right) dx = \frac{1}{2} \left[\frac{\alpha}{2} x^{2} - e^{x} - e^{-x} \right]_{0}^{2} = \frac{1}{2} \left(2\alpha - e^{2} - e^{-2} \right) - \frac{1}{2} \left(-1 - 1 \right);$$

$$S' = \frac{1}{2} \left(2\alpha - e^{2} - e^{-2} + 2 \right) cm^{2}.$$

Par suite, l'aire demandée est $A = \frac{e^2 + e^{-2}}{2} + \frac{\alpha^2 - 4\alpha - 8}{4}$ cm².