

Nom :

Prénom :

Groupe :

MK1 "Calcul formel" Maple

Partiel

Durée : 55 minutes

Documents autorisés : feuilles de TPs et corrections, résumés de cours personnels - Matériel interdit : livres, téléphones portables, documents informatiques,...

Rappel des commandes pour claviers Mac :

pour { : Alt (pour [: Alt Shift (

pour } : Alt) pour] : Alt Shift)

Une attention particulière sera apportée à la syntaxe de Maple et à la rédaction !

Pour les exercices 1 et 2, donnez uniquement les *commandes* Maple qui permettent de répondre aux questions.

Exercice 1

Commencer par charger la librairie *numtheory* par la commande suivante :

```
> with(numtheory);
```

1) En consultant l'aide sur la librairie *numtheory*, trouver la commande qui permet de calculer les diviseurs d'un nombre entier et l'utiliser pour déterminer les diviseurs de $n = 4568742320$.

2) Compter combien n a de diviseurs (en utilisant Maple).

3) Déterminer les diviseurs communs à n et 154400.

Exercice 2

Soit la suite récurrente d'ordre 1 définie par

$$u_1 = 2$$

$$u_{n+1} = \frac{u_n}{2} + \frac{1}{u_n} \text{ pour } 2 \leq n$$

1) Définir cette suite dans une procédure qui prend en entrée n . Cette procédure devra retourner un message d'erreur si $n \leq 0$.

2) Afficher les valeurs approchées des 10 premières valeurs de la suite. Que constatez-vous ?

L'exercice 3 est à résoudre avec Maple. Lorsque vous effectuez des calculs qui permettent de répondre aux questions, donnez les *commandes* Maple correspondantes. Pour certaines questions, on demande des *explications* ou des *raisonnements mathématiques*. La rédaction sera prise en compte.

Exercice 3

Soit f la fonction qui à x (réel) associe $\frac{(x^2 - x - 6)^2 - x + 3}{x^2 - 4x + 3}$. Soit C la courbe représentative de f .

1) Définir f .

Déterminer le domaine Df où f est continue.

Vérifier que f est continue sur Df .

2) Calculer les limites de f aux bornes des intervalles qui composent Df .

La courbe C admet-elle une asymptote ? Si oui, précisez laquelle.

3) La fonction f est-elle prolongable par continuité ? Si oui, précisez ce prolongement.

Simplifier l'expression de $f(x)$. Pouvez-vous prévoir un prolongement par continuité ?

4) En utilisant la commande D , calculer la fonction dérivée de f et l'appeler g .

Déterminer (de façon exacte) son unique racine réelle et l'appeler a .

Etudier le signe de g .

En déduire les variations de f .

5) Déterminer l'unique zéro réel z de f .

Donner l'équation de la tangente T à la courbe C au point $(z, 0)$.

6) Tracer sur un même graphe la courbe C et la droite T en choisissant de bons intervalles d'affichage en abscisse et ordonnée.