
MPSI B 9 février 2023

Énoncé
On définit la somme parallèle 1 de deux réels strictement positifs par :

∀(a, b) ∈ ]0,+∞[
2
, a//b =

ab

a+ b
.

1. Cette opération est-elle commutative, associative, admet-elle un élément neutre ?
2. Soit x un réel quelconque. Montrer que

(a//b)x2 = inf{ay2 + bz2, (y, z) ∈ R2 tq y + z = x}

Cette borne inférieure est-elle un plus petit élément ?
Si oui, pour quels couples (y0, z0) la relation (a//b)x2 = ay20 + bz20 est-elle satisfaite ?

3. Interpréter physiquement les résultats de la question précédente en prenant pour y et
z les intensités des courants électriques qui traversent des résistances a et b montées
en parallèle.

4. Soit a, b, c, d des réels strictement positifs et x un réel quelconque. Montrer que

(a//c)x2 + (b//d)x2 ≤ ((a+ b)//(c+ d))x2.

Interpréter physiquement cette inégalité.
5. Soient α1, α2, . . . , αk et β1, β2, . . . , βk des réels strictement positifs. Montrer que

k∑
i=1

(αi//βi) ≤

(
k∑

i=1

αi

)
//

(
k∑

i=1

βi

)
.

1. d’après X 99 PC 1

Corrigé
1. L’addition parallèle est clairement commutative. L’associativité se déduit de ce que

(a//b)//c =
ab
a+bc
ab
a+b + c

=
abc

ab+ ac+ bc

s’exprime de manière symétrique en fonction de a, b, c.
Il n’existe pas de neutre car a//b = b entrainerait 0 = b2. La question des éléments
inversibles ne se pose pas car il n’y a pas d’élément neutre.

2. L’ensemble des (y, z) ∈ R2 tels que y + z = x est aussi l’ensemble des (y, x− y) où y
est un réel quelconque.
Considérons la fonction du second degré en y

ay2 + b(x− y)2 = (a+ b)y2 − 2bxy + bx2

Comme a+ b > 0, la plus petite valeur que prend cette expression est atteinte pour

y0 =
bx

a+ b

et vaut
b2x2

a+ b
− 2b2x2

a+ b
+ bx2 =

ab

a+ b
x2.

Ainsi, (a//b)x2 est non seulement la borne inférieure mais aussi le plus petit élément
de l’ensemble proposé. La relation est vérifiée pour

(y0, z0) = (
bx

a+ b
, x− bx

a+ b
).

3. Avec les conventions de l’énoncé, ay2 et bz2 représentent les énergies dissipées dans
chaque résistance. Le courant se répartit entre les deux branches de façon à minimiser
l’énergie dissipée. La résistance équivalente a//b permet d’exprimer cette énergie en
respectant la loi d’Ohm.

4. Considérons des réels y et z quelconques tels que y + z = x. D’après la question
précédente :

(a//c)x2 + (b//d)x2 ≤ ay2 + cz2 + by2 + dz2 = (a+ b)y2 + (c+ d)z2

Donc (a//c)x2 + (b//d)x2 est un minorant de

{(a+ b)y2 + (c+ d)z2, (y, z) ∈ R2 tq y + z = x}.

Cette création est mise à disposition selon le Contrat
Paternité-Partage des Conditions Initiales à l’Identique 2.0 France
disponible en ligne http://creativecommons.org/licenses/by-sa/2.0/fr/

1 Rémy Nicolai Aaddpar


MPSI B 9 février 2023

Comme la borne inférieure ((a + b)//(c + d)) est le plus grand des minorants, on a
bien l’inégalité proposée.

5. Cette formule s’obtient de manière évidente par récurrence à partir de la précédente.

Cette création est mise à disposition selon le Contrat
Paternité-Partage des Conditions Initiales à l’Identique 2.0 France
disponible en ligne http://creativecommons.org/licenses/by-sa/2.0/fr/

2 Rémy Nicolai Aaddpar


