

Devoir surveillé n°4

Généralités sur les fonctions – Systèmes

Exercice 4.1 (6 points). 1. On considère la fonction g définie par : $g(x) = \frac{4}{x-1}$.

À partir du tableau de variations de la fonction inverse, déduire, en justifiant, le tableau de variations de g et son ensemble de définition.

2. On considère la fonction f définie sur $] -\infty; 1[\cup] 1; +\infty[$ par :

$$f(x) = \frac{-x^2 + 2x + 3}{x - 1}$$

On appelle \mathcal{C} la représentation graphique de f dans un repère $(O; \vec{i}, \vec{j})$.

- Montrer que $f(x) = -x + 1 + \frac{4}{x-1}$ pour tout $x \neq 1$.
- À l'aide des questions précédentes, déterminer les variations de la fonction f .
- Déterminer les coordonnées des points d'intersection de \mathcal{C} avec chacun des axes du repère et les placer sur la figure 4.2 de la présente page.
- Tracer soigneusement \mathcal{C} .

FIGURE 4.2 – Figure de l'exercice 4.1

Exercice 4.2 (2 points).

Pour chacun des trois systèmes suivants :

1. déterminer s'il a ou non une unique solution ;
2. s'il a une unique solution, le résoudre.

• $\mathcal{S}_1 : \begin{cases} 2x + 4y = 2 \\ 1,5x + 3y = 1 \end{cases}$

• $\mathcal{S}_2 : \begin{cases} x + y = 1 \\ 2x - y = 0 \end{cases}$

• $\mathcal{S}_3 : \begin{cases} -x + 2y = 0 \\ 4y - 2x = 1 \end{cases}$

Exercice 4.3 (6 points).

Pour les élèves **ne suivant pas** l'enseignement de spécialité.

Résoudre dans \mathbb{R}^3 le système :

$$\mathcal{S} : \begin{cases} x + 2y - z = 2 \\ 3x + 4y + z = -1 \\ 2x - 2y + 3z = -3 \end{cases}$$

Exercice 4.4 (6 points).

Pour les élèves **suivant** l'enseignement de spécialité.

L'espace est rapporté à un repère orthonormal $(A; \vec{AI}; \vec{AJ}; \vec{AK})$.

Le parallélépipède rectangle $ABCDEFGH$, représenté sur la figure 4.3 de la présente page, est tel que $B(3; 0; 0)$, $D(0; 6; 0)$, $E(0; 0; 3)$.

L, M et P sont trois points de coordonnées : $L(1; 2; 0)$, $M(0; 2; 1)$ et $P(1; 0; 1)$.

1. Placer les points L, M et P sur la figure ci-dessous.
2. Quelle est la nature du triangle LMP ?
3. (a) Donner (sans justification) les coordonnées des points C, F et H .
 (b) Déterminer s'il existe deux réels a et b tels que $\vec{PL} = a\vec{FH} + b\vec{FC}$.
 Que peut-on en déduire pour la droite (PL) et le plan (CFH) ?
 (c) Montrer que la droite (LM) est parallèle au plan (CFH) .
 (d) Que peut-on en déduire pour les plans (LMP) et (CFH) ?
 (e) En déduire la trace du plan (LMP) sur le parallélépipède $ABCDEFGH$.

FIGURE 4.3 – Figure de l'exercice 4.4

Exercice 4.5 (6 points).

Au moment des fêtes, un artisan chocolatier propose des assortissements de chocolats par ballotins de 500 g :

- *Succès* : 300 g de chocolats au lait, 100 g de chocolats noirs et le reste en chocolats divers ;
- *Passion* : 400 g de chocolats noirs et le reste en chocolats divers ;

Madame Bomonde passe commande de x ballotins *Succès* et y ballotins *Passion*.

Elle désire proposer à ses invités au moins 1,8 kg de chocolats noirs, 1,2 kg de chocolats au lait et 900 g de chocolats divers.

1. Justifier que les contraintes se traduisent par le système suivant où x et y sont des entiers :

$$\begin{cases} x + 4y \geq 18 \\ x \geq 4 \\ x + y \geq 9 \end{cases}$$

2. Dans le repère orthonormal de la figure 4.4 de la présente page, représenter l'ensemble des points $M(x; y)$ du plan dont les coordonnées vérifient le système ci-dessus.
3. Le prix d'un ballotin *Succès* est de 15 € et celui d'un ballotin *Passion* de 30 €.
 - (a) Exprimer le coût total de cet achat pour Madame Bomonde en fonction de x et y .
 - (b) Tracer la droite correspondant à un coût de 210 €. Existe-t-il des points solutions du système situés en dessous de cette droite ?
 - (c) Déterminer graphiquement le nombre de ballotins de chaque sorte acheté qui permet à Madame Bomonde un coût total minimum. Expliquer la méthode employée.
 - (d) En déduire le coût total de son achat.

FIGURE 4.4 – Figure de l'exercice 4.5

