
Lycée Soukrine Devoir N°2

 2010-2011

Exercice 1:

Soit U la suite réelle définie sur par et

1. a. Montrer que : .
b. Etudier la monotonie de U, en déduire qu’elle est convergente.

2. a. Montrer que : ona

b. En déduire que :

 puis calculer

 3. Soit V la suite réelle définie sur par

 a. Montrer que V est une suite géométrique.
 b. Exprimer en fonction de n, en déduire en fonction de n.
Exercice 2 :

Soient le plan rapporté à un R.O.N directe (O, et f l’application de dans

 qui a tout point M d’affixe z associe le point M’ d’affixe z’ tel que

1. a. Mq : si () alors on a l’égalité

 .

b. On désigne par A et B les points d’affixes 2i et -2i.

 Justifier que (et que

 En déduire l’ensemble des points M pour lesquels z’ est un imaginaire pure.
2. Soit I le point d’affixe

a. Déterminer et

.
b. Déterminer et construire l’ensemble E={ M(z) tel que |z+2i|=2|z-2i| }

 c. En utilisant les questions précédentes, construire l’image I’ de I par f.

3. Soit

a. Résoudre dans l’équation (E) : .
On notera et les solutions de (E) avec Re(.
b. Ecrire sous forme exponentielle et affixes respectives des points et
 . Verifier que
c. Montrer alors que B est un triangle isocéle de sommet principal B.

4. On pose

 et avec

a. Exprimer Z en fonction de
b. Pour tout ,

 , discuter suivant les valeurs de ,

