

Devoir de MATHÉMATIQUES

À rendre le lundi 3 janvier 2022

EXERCICE 1

QCM justifié

(4 points)

Chaque questions comporte 4 réponses, choisir la bonne réponse en **justifiant son choix**

- 1) On considère la fonction f définie sur $]0 ; +\infty[$ par $f(x) = x^2 + 2x - \frac{3}{x}$.
Une équation de la tangente à la courbe représentative de f au point d'abscisse 1 est :
 a) $y = 7(x - 1)$ b) $y = x - 1$ c) $y = 7x + 7$ d) $y = x + 1$
- 2) On considère la fonction g définie sur \mathbb{R} par $g(x) = 3e^x - x$.
 a) $\lim_{x \rightarrow +\infty} g(x) = 3$ b) $\lim_{x \rightarrow +\infty} g(x) = +\infty$ c) $\lim_{x \rightarrow +\infty} g(x) = -\infty$
 d) On ne peut pas déterminer la limite de la fonction g lorsque x tend vers $+\infty$
- 3) On considère la fonction définie sur \mathbb{R} par : $f(x) = x e^{-2x}$.
On note f'' la dérivée seconde de la fonction f . Pour tout $x \in \mathbb{R}$, $f''(x)$ est égal à :
 a) $(1 - 2x)e^{-2x}$ b) $4(x - 1)e^{-2x}$ c) $4e^{-2x}$ d) $(x + 2)e^{-2x}$

- 4) Soit la représentation de f' fonction dérivée d'une fonction f définie sur $[0; 7]$.

Le tableau de variation de f sur l'intervalle $[0; 7]$ est :

a)

x	0	3,25	7
$f(x)$	\nearrow \searrow		

b)

x	0	2	5	7
$f(x)$	\nearrow \searrow \nearrow			

c)

x	0	2	5	7
$f(x)$	\searrow \nearrow \searrow			

d)

x	0	2	7
$f(x)$	\nearrow \searrow		

EXERCICE 2

Fonction exponentielle

(8 points)

Soit f la fonction dérivable, définie sur l'intervalle $]0 ; +\infty[$ par : $f(x) = e^x + \frac{1}{x}$.

1) **Étude d'une fonction auxiliaire**

- a) Soit la fonction g dérivable, définie sur $[0 ; +\infty[$ par : $g(x) = x^2e^x - 1$.
Étudier le sens de variation de la fonction g et déterminer la limite de g en $+\infty$.
Dresser le tableau de variation.
- b) Démontrer qu'il existe un unique réel α appartenant à $[0 ; +\infty[$ tel que $g(\alpha) = 0$.
- c) Déterminer un encadrement de α à 10^{-3} .
- d) Déterminer le signe de $g(x)$ sur $[0 ; +\infty[$.

2) **Étude de la fonction f**

- a) Déterminer les limites de la fonction f en 0 et en $+\infty$.
- b) On note f' la fonction dérivée de f sur l'intervalle $]0 ; +\infty[$.
Démontrer que pour tout réel strictement positif x : $f'(x) = \frac{g(x)}{x^2}$.
- c) En déduire le sens de variation de la fonction f et dresser son tableau de variation sur l'intervalle $]0 ; +\infty[$.
- d) Démontrer que f admet pour minimum le nombre : $m = \frac{1}{\alpha^2} + \frac{1}{\alpha}$.
- e) Justifier que $3,43 < m < 3,45$.

EXERCICE 3

Fonction ln

(8 points)

Partie I : lectures graphiques

f désigne une fonction définie et dérivable sur \mathbb{R} .

On donne ci-dessous la courbe représentative de la fonction dérivée f' .

Avec la précision permise par le graphique, répondre aux questions suivantes

- 1) Déterminer le coefficient directeur de la tangente à la courbe de la fonction f en 0.
- 2) a) Donner les variations de la fonction dérivée f' .
b) En déduire un intervalle sur lequel f est convexe.

Partie II : étude de fonction

La fonction f est définie sur \mathbb{R} par : $f(x) = \ln\left(x^2 + x + \frac{5}{2}\right)$.

- 1) Calculer les limites de la fonction f en $+\infty$ et en $-\infty$.
- 2) Déterminer $f'(x)$.
- 3) Dresser le tableau des variations de f .
- 4) a) Montrer que l'équation $f(x) = 2$ a une unique solution α dans l'intervalle $\left[-\frac{1}{2}; +\infty\right[$.
b) Donner une valeur approchée de α à 10^{-3} près.
- 5) a) La fonction f' est dérivable sur \mathbb{R} . Calculer la dérivée seconde $f''(x)$.
b) Déterminer le nombre de points d'inflexion de la courbe représentative de f .