

INTERVALLES

EXERCICE 1

1. Dans chaque cas, caractériser x à l'aide d'inégalités :

- $x \in [1 ; 2[$
- $x \in]-1 ; +\infty[$
- $x \in]-\infty ; 5]$

2. Dans chaque cas, caractériser x à l'aide d'un intervalle :

- $x \geq 1$
- $-1 \leq x < 5$
- $x < 3$ et $x > -4$

EXERCICE 2

1. Représenter les intervalles $\mathbb{I} = [1 ; 5[$ et $\mathbb{J} =]4 ; 7[$ sur une même droite graduée.
2. Indiquer par un intervalle l'intersection $\mathbb{I} \cap \mathbb{J}$ des intervalles \mathbb{I} et \mathbb{J} , c'est à dire l'ensemble des réels x qui appartiennent **à la fois aux deux** intervalles \mathbb{I} et \mathbb{J} .
3. Indiquer par un intervalle la réunion $\mathbb{I} \cup \mathbb{J}$ des intervalles \mathbb{I} et \mathbb{J} , c'est à dire l'ensemble des réels x qui appartiennent **à au moins un des deux** intervalles \mathbb{I} ou \mathbb{J} .

EXERCICE 3

Dans chaque cas, caractériser à l'aide d'un intervalle.

1. L'ensemble des réels x tels que $x \geq 2$.
2. L'ensemble des réels x tels que $1 \leq x < 4$.
3. L'ensemble des réels x tels que $x < 2$ et $x > -3$.
4. L'ensemble des réels x tels que $7 - 3x \leq 9$.
5. La réunion des intervalles $] -5 ; -0,5[$ et $[-2 ; 0,5[$.
6. L'intersection des intervalles $] -5 ; -0,5[$ et $[-2 ; 0,5[$.

EXERCICE 4

Dans chaque cas, écrire les ensembles de réels donnés sous la forme d'une réunion de deux intervalles.

1. L'ensemble des réels x strictement supérieurs à 2 ou inférieurs ou égaux à -3 .
2. L'ensemble des réels x tels que $x > 1$ ou $x \leq -2$.
3. L'ensemble des réels x strictement compris entre -2 et 4 ou strictement supérieurs à 5.

EXERCICE 5

Dans chaque cas, caractériser à l'aide d'un intervalle.

1. L'ensemble des réels x tels que $x < y$.
2. L'ensemble des réels y tels que $x < y$.