Gouvernorat du District de Bamako République du Mali
Académie de Bamako Rive Gauche Un Peuple- Un But- Une Foi
L.P.S.E
	 COMPOSITION DE LA PREMIERE PERIODE 2015 - 2016

	EPREUVE DE MATHEMATIQUES
	SERIE : TSEXP
	 DUREE : 3 h
	COEF : 3

EXERCICE 1 : (5 pts)
On donne les nombres complexes a = (1 + i) ; b = + i et c = b
1°/ Ecrire les nombres complexes a et b sous forme trigonométrique
2°/ Ecrire le nombre complexe c sous forme algébrique puis forme trigonométrique. En déduire les valeurs de et
EXERCICE 2 : (6 pts)
Le plan complexe est muni du repère orthonormé . On se propose de résoudre dans ℂ l’équation (E) :
1°/ a) Déterminer le nombre réel y tel que y soit solution de (E).
b) Déterminer les nombres réels a et b tels que :

2°/ a) Résoudre dans ℂ l’équation (E’) : .
b) En déduire les solutions de l’équation (E) sous forme algébrique.
3°/ On considère le point A d’affixe , le point B d’affixe et le point C d’affixe , symétrique de B par rapport à l’axe des ordonnées.
a)Représenter sur le même graphique les points A, B et C. Quelle est la valeur de ?
b) Déterminer le module et un argument du quotient : .
c)En déduire une mesure en radians de l’angle et la nature du triangle ABC.
PROBLEME : (9 pts)
Ce problème est composé de trois parties indépendantes dans une large mesure.
A-// On considère la fonction g de ℝ vers ℝ définie par : g() =
1°/ Déterminer l’ensemble de définition de g.
2°/ Montrer que g admet un prolongement par continuité au point 0 que l’on précisera.
B-// On considère la fonction P de ℝ vers ℝ définie par : P() = 2
1°/ Déterminer les images par P des intervalles et
2°/ Montrer que l’équation P() = 0 admet une solution unique comprise entre 1,6 et 1,7
C- // On considère l’application f de vers ℝ définie par : f() =
1°/ Déterminer les limites de f à droite en 0 et en +
2°/ Montrer que f réalise une bijection de vers un intervalle J que l’on précisera. On désigne par la bijection réciproque de f.
3°/ Déterminer pour tout élément de J ; .

