

Exercice n°1 : (6 points)

Soit $A(x) = -2x^2 + 5x - 3$ et $B(x) = x^2 - 3x + 2$

- 1) a) Résoudre dans \mathbb{R} : $A(x) \geq 0$.
b) Résoudre dans \mathbb{R} : $\sqrt{A(x)} = x-1$
- 2) a) Résoudre dans \mathbb{R} : $B(x) = 0$
b) Déduire les solutions de l'équation : $x^4 - 3x^2 + 2 = 0$
- 3) Soit $f(x) = \frac{A(x)}{B(x)}$
 - a) Déterminer l'ensemble des réels x pour les quels $f(x)$ existe.
 - b) Simplifier l'expression de $f(x)$.
 - c) Résoudre dans \mathbb{R} : $f(x) \leq 0$

Exercice n°2 : (6 points)

Soit l'équation (E) : $ax^2 + 2x - 8 = 0$ où a est un réel non nul.

- 1) a) Déterminer le réel a sachant que 2 est une solution de (E).
b) Pour la valeur de a trouver déterminer la deuxième solution.
- 2) Dans la suite on prend **$a = 1$** .
 - a) Factoriser le trinôme : $x^2 + 2x - 8$
 - b) Résoudre dans \mathbb{R} : $(x - 1) + 2\sqrt{x - 1} - 8 = 0$
- 3) Résoudre dans \mathbb{R} : $(x^2 + 3x)^2 + 2(x^2 + 3x) - 8 \geq 0$

Exercice n°3 : (8 points)

Soit ABCD un parallélogramme tel que $AB = 6$ et $AD = 3$.

Soit le point I barycentre des points pondérés (A,1) et (B,2) et le point K barycentre des points pondérés (A,1) , (B,2) et (D,3)

- 1) a) Construire le point I.
b) Montrer que le point K est le milieu du segment [ID].
- 2) Soit f l'application du plan dans lui-même qui à tout point M associe le point M' tel que :
A est le barycentre des points pondérés (C,1) ,(M,1) et (M' ,-1).
Montrer que f est la translation de vecteur \overrightarrow{AC} .
- 3) a) Construire le point : $B' = t_{\overrightarrow{AC}}(B)$
b) Déduire que C est le milieu du segment [D B']
- 4) La droite Δ passant par I et parallèle à (AC) coupe (DC) et J.
 - a) Déterminer $t_{\overrightarrow{AC}}(\Delta)$ et $t_{\overrightarrow{AC}}(AB)$.
 - b) Déduire que $t_{\overrightarrow{AC}}(I) = J$.
 - c) Déduire que J est le barycentre des points pondérés (C,1) et (B',2).
- 5) a) Construire le point : $D' = t_{\overrightarrow{AC}}(D)$
b) La parallèle à (AC) passant par K coupe (JD') en O.
Montrer que O est le milieu du segment [JD'].

Bon travail