

Option Math 152 : Bases du raisonnement mathématique

Feuille d'exercices numéro 1

Dans les exercices 1 à 3 on considère les phrases logiques suivantes :

- (a) $\forall x \in \mathbb{N} \exists y \in \mathbb{N} x \geq y^2 + 1$
- (b) $\exists y \in \mathbb{N} \forall x \in \mathbb{N} x \geq y^2 + 1$
- (c) $\exists x \in \mathbb{N} \forall y \in \mathbb{N} x \geq y^2 + 1$
- (d) $\forall y \in \mathbb{N} \exists x \in \mathbb{N} x \geq y^2 + 1$
- (e) $\forall x \in \mathbb{N} \exists y \in \mathbb{N} \left((x = 2y) \text{ ou } (x = 2y + 1) \right)$
- (f) $\forall x \in \mathbb{N} \exists y \in \mathbb{N} \left((x = 3y) \text{ ou } (x = 3y + 1) \right)$
- (g) $\forall x \in \mathbb{N} \forall y \in \mathbb{N} (x \geq y + 2) \Rightarrow (x \geq y - 1)$
- (h) $\forall x \in \mathbb{N} \forall y \in \mathbb{N} (x \geq y - 2) \Rightarrow (x \geq y + 2)$

Exercice 1 - Dire intuitivement si chacune de ces phrases logiques est vraie ou fausse.

Exercice 2 - Ecrire la négation de chacune de ces phrases logiques.

Exercice 3 - Pour chacune de ces phrases logiques, dire si elle est vraie ou fausse et le démontrer.

Exercice 4 - Considérons la fonction $f : \mathbb{R} \rightarrow \mathbb{R}$ définie par $f(x) = 3x^2 + x + 1$.

- (a) Déterminer un réel α tel que, pour tout $x \in \mathbb{R}$, on ait $f(x) = 3\left(x + \frac{1}{6}\right)^2 + \alpha$.
- (b) En utilisant la question (a) mais pas la notion de dérivée, démontrer que f est strictement décroissante sur $] -\infty, -1/6]$ et strictement croissante sur $[-1/6, +\infty[$.
- (c) Démontrer que la fonction f n'est pas croissante sur $[-2, -1]$ (sans utiliser la notion de dérivée ni la question précédente).
- (d) Généraliser les questions (a) et (b) à toute fonction de la forme $f(x) = ax^2 + bx + c$ avec $a, b, c \in \mathbb{R}$ et $a \neq 0$.
- (e) Retrouver les résultats des questions (b), (c) et (d) en dérivant f .

Exercice 5 - Considérons la fonction $f : \mathbb{R} \setminus \{1/3\} \rightarrow \mathbb{R}$ définie par $f(x) = \frac{2x+1}{3x-1}$; on rappelle que $\mathbb{R} \setminus \{1/3\}$ est l'ensemble des réels x tels que $x \neq 1/3$.

- (a) Déterminer un réel α strictement positif tel que, pour tout $x \in \mathbb{R} \setminus \{1/3\}$, on ait $f(x) = \frac{2}{3} + \frac{\alpha}{3x-1}$.

- (b) En utilisant la question (a) mais pas la notion de dérivée, démontrer que f est strictement décroissante sur $] -\infty, 1/3[$ et sur $]1/3, +\infty[$.
- (c) Démontrer que la fonction f n'est pas croissante sur $[1, 2]$ (sans utiliser la notion de dérivée ni la question précédente).
- (d) Généraliser les questions (a) et (b) à toute fonction de la forme $f(x) = \frac{ax+b}{cx+d}$ avec $a, b, c, d \in \mathbb{R}$.
- (e) Retrouver les résultats des questions (b), (c) et (d) en dérivant f .