

Lycée Richelieu

Classes de 1^{ère} S

Epreuve commune de mathématiques

Durée : 2heures

La calculatrice est autorisée.

Exercice 1) (12 points)

On définit les fonctions : f sur \mathbb{R} par $f(x) = x^3 - 6x$ et g sur $\mathbb{R} - \{0\}$ par $g(x) = 2x - \frac{16}{x}$. On appelle \mathcal{C} et Γ leurs courbes respectives dans le plan muni d'un repère orthogonal (O, \vec{i}, \vec{j}) d'unité 2cm sur (Ox) et 1cm sur (Oy) .

- 1) Montrer que f et g sont des fonctions impaires. Quelle en est la conséquence graphique ?
- 2) a) Etudier les variations de f (calcul de la dérivée, sens de variation, tableau).
b) Encadrer $|f(x)|$ pour $x \in [-2; 2]$.
- 3) Etudier la fonction g .
- 4) Montrer que \mathcal{C} et Γ ont deux points communs A et B , en déterminer les coordonnées.
- 5) Etudier les positions relatives de \mathcal{C} et Γ .
- 6) Montrer que \mathcal{C} et Γ admettent en A et en B une tangente commune, et que ces tangentes sont parallèles entre elles. Donner une équation de ces tangentes.
- 7) Tracer \mathcal{C} , Γ et leurs tangentes en A et B pour $x \in [-3; 3]$ dans le plan muni d'un repère orthogonal (O, \vec{i}, \vec{j}) d'unité 2cm sur (Ox) et 1cm sur (Oy) .

Exercice 2) (8 points)

Dans le repère orthonormé direct (O, \vec{i}, \vec{j}) on donne le point M de coordonnées $M(2\sqrt{3}; 2)$.

- 1) Faire une figure que l'on complétera au fur et à mesure.
- 2) Déterminer les coordonnées polaires de M dans (O, \vec{i}) .
- 3) On considère le point N tel que $ON = \frac{1}{2}OM$ et $(\overrightarrow{OM}, \overrightarrow{ON}) = \frac{3\pi}{4}[2\pi]$. Déterminer les coordonnées polaires de N dans (O, \vec{i}) .
- 4) En utilisant les formules d'addition, calculer $\cos \frac{11\pi}{12}$ et $\sin \frac{11\pi}{12}$, en déduire les coordonnées cartésiennes de N dans (O, \vec{i}, \vec{j}) .
- 5) Montrer que la distance MN est égale à $2\sqrt{5+2\sqrt{2}}$ et donner une valeur approchée à 10^{-2} près par défaut de $(\overrightarrow{MO}, \overrightarrow{MN})$.