I- Calculer numérique

Exercice 1 : Écrire sous forme de fractions irréductibles les nombres suivants :

$$A = \frac{4 \times 3 + 8}{4}$$

$$B = \frac{1}{0,25}$$

$$C = \frac{432}{192}$$

$$A = \frac{4 \times 3 + 8}{4}$$
 $B = \frac{1}{0,25}$ $C = \frac{432}{192}$ $D = \frac{4}{9} - \frac{2 \times 13 + 1}{13 - 1}$

$$E = \frac{1 - 4 \times \frac{7}{6}}{\left(1 - \frac{1}{6}\right)^2}$$

$$E = \frac{1 - 4 \times \frac{7}{6}}{\left(1 - \frac{1}{3}\right)^2} \qquad F = \frac{1 - \frac{1}{3}}{6} \times \frac{9}{4} - \frac{1}{5}$$

Exercice 2 : aet b désignant des nombres entiers non nuls, écrire les nombres suivants sous la forme d'une fraction, aussi simple que possible.

$$A = \frac{1}{3} + \frac{a}{5}$$

$$B = \frac{1}{3} + \frac{5}{a} - 1$$

$$A = \frac{1}{3} + \frac{a}{5} \qquad B = \frac{1}{3} + \frac{5}{a} - 1 \qquad C = \frac{3}{2a} \times \frac{10}{3b} \qquad D = \frac{a}{2} \times \left(1 - \frac{1}{a}\right) \qquad E = \frac{1}{ab} - a \times \left(\frac{b}{2} - \frac{1}{b}\right) \qquad F = \frac{3\sqrt{2}}{1 + \sqrt{3}} \times \frac{4\sqrt{18}}{1 - \sqrt{3}}$$

$$\frac{a}{2} \times \left(1 - \frac{1}{a}\right)$$

$$E = \frac{1}{ab} - a \times \left(\frac{b}{2} - \frac{1}{b}\right)$$

$$F = \frac{3\sqrt{2}}{1+\sqrt{3}} \times \frac{4\sqrt{18}}{1-\sqrt{3}}$$

Exercice 3 : Déterminer l'ensemble de définition de chacune des fonctions définies par les expressions suivantes :

$$f(x) = \frac{1}{2x-4}$$

$$f(x) = \frac{1}{2x-4}$$
 $g(x) = \frac{2x-3}{5x+4}$ $h(x) = \frac{x+3}{x^2-9}$

$$h(x) = \frac{x+3}{x^2-9}$$

$$k(x) = \frac{1}{x-3}$$

Exercice 4 : Simplifier les écritures suivantes :

$$A = \sqrt{28} \times \sqrt{35}$$

$$A = \sqrt{28} \times \sqrt{35}$$
 $B = (4\sqrt{3} - 5)(2\sqrt{2} - \sqrt{3})$ $C = (7 + 3\sqrt{5})^2$

$$C = (7 + 3\sqrt{5})^2$$

$$D = 3\sqrt{5} \times 5\sqrt{2} \times 2\sqrt{15}$$
 $E = \sqrt{200} F = (2\sqrt{5})^3$ $G = \sqrt{\sqrt{1}}$

$$E = \sqrt{200} F = (2\sqrt{5})^3$$

$$G = \sqrt{\sqrt{1}}$$

$$H = \sqrt{1} - \sqrt{25}$$

$$I = (\sqrt{3})^6$$

$$H = \sqrt{1} - \sqrt{25}$$
 $I = (\sqrt{3})^6$ $J = \sqrt{1000000000}$

Exercice 5 : Écrire sans racine carrée au dénominateur :

$$A = \frac{6+2\sqrt{3}}{\sqrt{3}}$$
 $B = \frac{7}{2\sqrt{7}}$ $C = \frac{5}{1+\sqrt{2}}$

$$B = \frac{7}{2\sqrt{7}}$$

$$C = \frac{5}{1+\sqrt{2}}$$

Exercice 6 : Déterminer l'ensemble de définition de chacune des fonctions

définies par les expressions suivantes :

$$f(x) = \sqrt{x} \qquad g(x) = \sqrt{-x} \qquad h(x) = \sqrt{2x - 5} \qquad k(x) = \frac{\sqrt{-3x + 4}}{x} \qquad l(x) = \frac{\sqrt{2x - 4}}{\sqrt{-3x + 9}} \quad ; \qquad I(x) = \sqrt{\frac{2x - 4}{-3x + 9}} \quad . \text{ Les fonctions } l \text{ et } I \text{ sont-elles égales ?}$$

II. Calculer avec des puissances

Exercice 7 : Simplifier les écritures suivantes :

$$A = 21^{3} \times 14^{-3} \qquad B = 2^{35} \times 0,5^{36} \qquad C = \frac{b^{2}}{a^{3}} \times \frac{a^{2}}{b^{3}} \times \frac{b}{a}$$

$$D = \frac{5^{n-2}}{5^{n+2}} \qquad E = \frac{(a^{-2}b)^{4} \times (-a^{2}b)^{-1}}{(-ab^{-1})^{-3}}$$

Exercice 8:

Quels sont les trois entiers impairs consécutifs dont la somme vaut 411 ?

Exercice 9 : Si on augmentait de 3 m le côté d'un carré, alors son aire augmenterait de 45 m². Quelle est le côté de ce carré ?

Exercice 10: Lorsqu'on soustrait un même nombre au numérateur et au dénominateur de la fraction $\frac{25}{9}$, alors on obtient une fraction égale au nombre soustrait. Quel est ce nombre ?

Exercice 11: On considère la fonction f définie par $f(x) = \frac{2x-1}{-x+4}$.

- 1. Déterminer l'ensemble de définition D_f de f.
- 2. Étudier le signe de f sur D_f .
- 3. En déduire les solutions de l'inéquation $\frac{2x-1}{-x+4} \ge 0$.

Exercice 12:

On considère les droites (d) et (d') dans le repère ci-contre.

- 1. Donner les équations réduites de (d) et (d').
- 2. Montrer que le couple de coordonnées du point d'intersection de ces deux droites est le couple solution du système linéaire $\begin{cases} -3x + 4y = 12 \\ x + 3y = 3 \end{cases}$

3. Résoudre ce système par la méthode des combinaisons linéaires et vérifier la cohérence du résultat avec le graphique.

Exercice 12:

On connaît le tableau de variations d'une fonction f définie sur [-2; 5]:

- 1. Répondre par Vrai, Faux ou On ne peut pas conclure :
- a) L'image de 0 par f est 1.

e)
$$f(-6) < 0$$

b) f(2) = 3

f) f est croissante sur [-6; -4].

c) f(2) > 0

g) 1 est un antécédent de 0 par f.

d) f(-5) < f(-2)

- h) 2 admet trois antécédents par f.
- 2. Donner un encadrement, le plus précis possible, de f(x), sachant que xvérifie :

a)
$$1 \le x \le 3$$

b)
$$-5 \le x \le 3$$
 c) $-7 \le x \le 3$

c)
$$-7 \le x \le 3$$

Exercice 13 : Tracer une courbe susceptible de représenter la fonction f sachant que:

- f est définie sur l'intervalle [-2; 5];
- le maximum de f sur [-2; 5] est 2 et est atteint en 1;
- le minimum de f sur [-2; 5] est -3 et est atteint en 4;
- les antécédents de 0 par f sont -2, 0, 3 et 5.

Exercice 14: C est un cercle de centre O et de diamètre [AB]. c'est le cercle de diamètre [AO].

M est un point de c distinct de A et B.

Les droites (MA) et (MO) coupent c' respectivement en C et D.

On trace la perpendiculaire (d) à (AB) passant par M. Elle coupe (AD) en E.

- 1. Que représente O pour le triangle AME? Justifier.
- 2. En déduire que O, C et E sont alignés.

Exercice 15:

1. Dans un repère orthonormé $(O; \vec{i}, \vec{j})$, placer les points A(-1; 6), B(-3; 4), C(1; 4)et D(4; 3).

On pose $\vec{u} = \overrightarrow{AB} + 2\overrightarrow{CD}$.

- 2. Calculer les coordonnées des vecteurs \overrightarrow{AB} , \overrightarrow{CD} et \overrightarrow{u} .
- 3. Construire le point E défini par $\overrightarrow{OE} = \vec{u}$.
- 4. Montrer que les vecteurs \overrightarrow{AC} et \overrightarrow{OE} sont colinéaires.

Exercice 16:

- 1- Dessiner un cercle trigonométrique en prenant comme unité 4 cm.
- 2- Placer sur ce cercle, à la règle et au compas (pas de rapporteur !), les réels $\frac{\pi}{3}$, $-\frac{\pi}{3}$, $\frac{2\pi}{3}$ et $-\frac{2\pi}{3}$. Laisser les traits de construction apparents.
- 3- Donner sans justification les valeurs exactes de $\cos\left(\frac{\pi}{3}\right)$ et $\sin\left(\frac{\pi}{3}\right)$.
- 4- Expliquer comment on peut trouver grâce à la figure précédente les valeurs exactes de $\cos\left(\frac{104\pi}{3}\right)$ et $\sin\left(-\frac{7\pi}{3}\right)$.

Exercice 17:

- 1. Résoudre l'équation $\sin 2x = \sin \left(x \frac{\pi}{2}\right)$
- a) dans \mathbb{R} ;
- b) dans $] \pi$; π].
- 2. Placer les points images des solutions sur un cercle trigonométrique.