

# Les intervalles dans $\mathcal{R}$

## A. INTERVALLE

### Correction 1

		$-4 \leq x < 1$
a.		$x \geq -4$
b.		$[0 ; 2]$
c.		$x < 2$
d.		$-3 < x \leq 1$

### Correction 2

- a. Tous les nombres de cet ensemble vérifie l'encadrement :  
 $-1 < x \leq 4$
- b. Tous les nombres de cet ensemble vérifie l'encadrement :  
 $-1 < x < 4$
- c. Tous les nombres de cet ensemble vérifie l'encadrement :  
 $-1 \leq x < 4$
- d. Tous les nombres de cet ensemble vérifie l'encadrement :  
 $-1 \leq x \leq 4$

### Correction 3

a.  $]-\infty ; -3[$       b.  $]-1 ; 4[$       c.  $]1 ; +\infty[$


### Correction 4


Compléter à l'aide des symboles  $\in$  et  $\notin$ :

- a.  $\pi \in ]3,14 ; 5]$       b.  $3 \notin [0 ; \frac{5}{2}[$       c.  $\sqrt{2} \notin [2 ; 3]$
- d.  $0,33 \notin [\frac{1}{3} ; 1]$       e.  $-3 \notin [2 ; 4]$


## B. RÉUNION ET INTERSECTION D'INTERVALLES

### Correction 5

- a. 
 $[-1 ; \pi] \cup \sqrt{2} ; 5[ = [-1 ; 5[$
- b. 
 $]-\infty ; 2] \cup ]-1,5 ; +\infty[ = ]-\infty ; +\infty[ = \mathbb{R}$
- c. 
 $]-2 ; 8] \cap ]-\infty ; 3[ = ]-2 ; 3[$


### Correction 6

- a. 
 $]-\infty ; 3] \cap [-2 ; 5[ = [-2 ; 3]$
- b. L'utilisation de la calculatrice permet d'écrire:  
 $\frac{5}{2} < 3 < \pi < \sqrt{10}$ 
Ainsi, on peut écrire:  
 $[\frac{5}{2} ; \sqrt{10}] \cap [3 ; \pi[ = [3 ; \pi[$


- c. On a le classement suivant des bornes de ces deux intervalles:  
 $-\frac{12}{5} < -\sqrt{3} < \sqrt{3} < \frac{9}{4}$ 
 $]-\frac{12}{5} ; \sqrt{3}[ \cup ]-\sqrt{3} ; \frac{9}{4}[ = ]-\frac{12}{5} ; \frac{9}{4}[$

- d. a.  $]3 ; \sqrt{17}] \subset ]-\infty ; 4]$ : cette inclusion est fausse.

Car:  $\sqrt{17} > 4$ .


- b. 
 $]-\frac{2}{3} ; \frac{\sqrt{2}}{2}[ \subset ]-1 ; \frac{1}{\sqrt{2}}[$ : cette inclusion est vraie.  
Car:  $-\frac{2}{3} > -1$  ;  $\frac{1}{\sqrt{2}} = \frac{1 \times \sqrt{2}}{\sqrt{2} \times \sqrt{2}} = \frac{\sqrt{2}}{2}$

### Correction 7


2. a.  $[0 ; 2] \cup [1 ; 3] = [0 ; 3]$ 
 $[0 ; 2] \cap [1 ; 3] = [1 ; 2]$
- b.  $[0 ; 2] \cup ]2 ; 3] = [0 ; 3]$ 
 $[0 ; 2] \cap ]2 ; 3] = \emptyset$
- c.  $[0,33 ; 2] \cup [\frac{1}{3} ; \frac{8}{9}] = [0,33 ; 2]$ 
 $[0,33 ; 2] \cap [\frac{1}{3} ; \frac{8}{9}] = [\frac{1}{3} ; \frac{8}{9}]$

### Correction 8


$$]-\infty; 3] \cap ]3; +\infty[ = \emptyset$$

### Correction 9

1. Le fait que  $b-a=1$  signifie que la longueur de l'intervalle  $[a; b]$  est égale à 1. Si on choisit  $a=\frac{3}{4}$ , alors  $b$  devra être égal à  $\frac{3}{4}+1=\frac{7}{4}$ .

$$\text{Or } \frac{7}{4} \leq \frac{5}{2}, \text{ donc on a bien: } \left[\frac{3}{4}; \frac{7}{4}\right] \subset \left[\frac{3}{4}; \frac{5}{2}\right]$$

2. Notons  $A=[-2; 1]$

$$0 \in A, -\sqrt{2} \in A, \sqrt{3} \notin A, \frac{4}{3} \notin A \text{ et } \frac{\pi}{4} \in A$$

3. a.  $[1; 2]$       b.  $[-1; 4]$       c.  $[1; 4] \cup [-4; -1]$

d.  $[4; 4]=\{4\}$     e. Voir(\*\*)    f.  $\left[1; \frac{3}{4}\right]$

(\*\*) Ici les deux intervalles  $[-1; 1]$  et  $[2; 3]$  n'ont aucun nombres en commun.

Ainsi, l'intersection ne comprend aucun élément: On dit que l'intersection est vide.

Ce qui se note:  $[-1; 1] \cap [2; 3] = \emptyset$

### Correction 10

1. a.  $\sqrt{2} \in ]1; 3[$       b.  $\frac{2}{\sqrt{2}} \in [\sqrt{2}; 5]$

c.  $\frac{1-\sqrt{11}}{\sqrt{11}} \in ]-\infty; 0[$

2. a.  $[1; 6] \cup [3; 8] = [1; 8]$

$$[1; 6] \cap [3; 8] = [3; 6[$$

b.  $[-\sqrt{2}; \frac{1}{3}] \cup [\frac{1}{3}; 5] = [-\sqrt{2}; 5] - \left\{\frac{1}{3}\right\}$

$$[-\sqrt{2}; \frac{1}{3}] \cap [\frac{1}{3}; 5] = \emptyset$$

c.  $]-\infty; \pi] \cup ]1; +\infty[ = ]-\infty; +\infty[ = \mathbb{R}$ 
 $]-\infty; \pi] \cap ]1; +\infty[ = ]1; \pi]$

### Correction 11

•  $2x + 4 < 3x - 2$

$$2x + 4 - 4 < 3x - 2 - 4$$

$$2x < 3x - 6$$

$$2x - 3x < 3x - 6 - 3x$$

$$-x < -6$$

$$x > 6$$

•  $3x - 5 < 2x + 2$


$$3x - 5 + 5 < 2x + 2 + 5$$

$$3x < 2x + 7$$

$$3x - 2x < 2x + 7 - 2x$$

$$x < 7$$

Ci-dessous, sont représentés les ensembles des solutions de ces deux inéquations:


L'ensemble des nombres réalisant simultanément ces deux inéquations est l'intersection de l'ensemble des solutions de chacune d'elles:

$$\mathcal{S} = ]6; 7[$$

### Correction 12

a.  $[-4; 1] \cup \{3\}$

c.  $\{-2,5; \pi; \sqrt{21}\}$

b.  $] -3,5; -1[ \cup [0; 1]$

d.  $[-4; 3]$

### Correction 13

1. a.  $[-4; 1[$

b.  $[-4; 3]$

c.  $] -3,5; 1[ \cup [0; 1]$

2. a.  $1 \in ] -0,2; 3]$

b.  $\pi \notin ]0,5; 3,1[$

c.  $\sqrt{2} \in ]1; 2[$

d.  $\frac{\sqrt{16}}{4} \in ] -4; 4[$

e.  $\pi \in ]3,1; 4]$

f.  $\frac{1}{3} \notin ]0; 0,33[$