

# Contrôle de mathématiques

Lundi 23 novembre 2015

## EXERCICE 1

### Limites

(3 points)

On justifiera avec soin les limites demandés

- 1) Déterminer  $\lim_{x \rightarrow -\infty} \frac{2x^2 - 5x + 4}{x - 2}$
- 2) Déterminer  $\lim_{x \rightarrow 2} \frac{x - 5}{(x - 2)^2}$
- 3) Déterminer  $\lim_{\substack{x \rightarrow 2 \\ x < 2}} \sqrt{\frac{3}{2 - x}}$

## EXERCICE 2

### Continuité et dérivabilité

(5 points)

- 1) Soit la fonction  $f$  définie sur  $\mathbb{R}$  par : 
$$\begin{cases} f(x) = x \cos \frac{1}{x} & \text{si } x \neq 0 \\ f(0) = 0 \end{cases}$$


Rappeler la définition de la continuité en  $a$  d'une fonction  $f$ .

En encadrant la fonction  $f$ , montrer que la fonction  $f$  est continue en 0.

- 2) Vrai-faux : La proposition suivante est-elle vraie ou fausse. Justifier  
« Si une fonction est continue en  $a$ , alors la fonction est dérivable en  $a$  »

- 3) À l'aide de la représentation graphique ci-contre de la fonction  $f$ , recopier et compléter le tableau suivant :

| | | | | |
|---------|----|---|---|---|
| $x$ | -2 | 1 | 3 | 5 |
| $f(x)$  | | | | |
| $f'(x)$ | | | | |


## EXERCICE 3

### Étude d'une fonction

(9 points)

- 1) Soit la fonction  $u$  définie sur  $\mathbb{R}$  par :  $u(x) = 2x^3 - 4x^2 + 2x - 1$

- a) Déterminer  $u'$ , la fonction dérivée de  $u$ , puis dresser le tableau de variation de la fonction  $u$ . On donne  $u\left(\frac{1}{3}\right) = -\frac{19}{27}$ .  
(On ne demande pas de calculer les limites en l'infini.)
- b) Démontrer que l'équation  $u(x) = 0$  admet une unique solution  $\alpha$  sur  $\mathbb{R}$  et que  $1 < \alpha < 2$ .
- c) À l'aide de l'algorithme de dichotomie, déterminer un encadrement à  $10^{-4}$  de  $\alpha$ .  
On donnera le nombre de boucles nécessaires à cet encadrement.
- d) En déduire le signe de  $u(x)$  suivant les valeurs de  $x$ .
- 2) Soit la fonction définie sur  $\mathbb{R} - \{1\}$  par :  $f(x) = x^2 + \frac{1}{x-1}$
- a) Déterminer les limites de  $f$  en  $+\infty$ ,  $-\infty$  et 1.
- b) Déterminer  $f'$  la fonction dérivée de  $f$  et montrer que :  $f'(x) = \frac{u(x)}{(x-1)^2}$
- c) Déterminer le signe de  $f'$  sur  $\mathbb{R} - \{1\}$  puis dresser le tableau de variation de la fonction  $f$ . On donne  $f(\alpha) \approx 4,219$
- d) On admet que l'équation  $f(x) = 0$  admet une unique solution  $\beta$  sur  $\mathbb{R} - \{1\}$ . Donner un encadrement à  $10^{-2}$  de  $\beta$ .
- e) Calculer  $\lim_{x \rightarrow +\infty} f(x) - x^2$ .  
Pourquoi peut-on dire que la parabole d'équation  $y = x^2$  est asymptote à  $\mathcal{C}_f$  ?

On donne l'algorithme ci-contre. Que calcule cet algorithme ? Qu'affiche-t-il comme résultat ?

```

Variables : X : entier
Entrées et initialisation
| X prend la valeur 2
Traitement
| tant que  $\frac{1}{X-1} \geq 10^{-3}$  faire
| | X prend la valeur X + 1
| fin
Sorties : Afficher X
 
```

## EXERCICE 4

### Fonctions dérivées

(3 points)

Calculer les fonctions dérivées des fonctions suivantes en précisant le domaine de validité.

- 1)  $f(x) = x + 7 + \frac{2}{2x+3}$  on factorisera la dérivée.
- 2)  $f(x) = (3x^2 - x + 1)^4$
- 3)  $f(x) = x\sqrt{3x+1}$  on donnera la forme la plus simple.