
[image: image1.wmf]3

2

-

[image: image46.bmp]

Exercice 1 (4 pts)
On considère, ci-dessous, la courbe (Cf) d’une fonction f définie et dérivable sur [
[image: image47.bmp], 3]

 1) En utilisant le graphique déterminer :

 a) f’(0) et f’(1)

 b)
[image: image2.wmf]0

1

lim

f()f(0)

x

x

®

-

 et
[image: image3.wmf]2

2

limf()

1

x

x

x

®+¥

+

2) Donner une approximation affine du réel f(0,99)

3) Soit g la restriction de f à l’intervalle [0,2]

 a) Montrer que g réalise une bijection de [0,2] sur lui-même

 b) Montrer que
[image: image4.wmf]1

g

-

 est dérivable sur]0,2[et calculer
[image: image5.wmf](

)

'

1

(1)

g

-

 c) Tracer (Cg) et (C
[image: image6.wmf]1

g

-

) dans le même repère

4) Soit h la fonction définie par
[image: image7.wmf]h()f()

xx

=

 a) Déterminer le domaine de définition de h

 b) Dresser le tableau de variation de h
[image: image8.png]

1/2
Exercice 2 (6 pts)
1) On considère dans
[image: image9.wmf]£

 , l’équation (E) : z2 - 2 z +
[image: image10.wmf]2

3

 - i
[image: image11.wmf]2

3

 = 0 .

 a) Vérifier que : [2
[image: image12.wmf]3

p

i

e

]2 = - 2 + 2 i
[image: image13.wmf]3

 .

 b) Résoudre l’équation (E) .

 c) En déduire les solutions , dans
[image: image14.wmf]£

 , de l’équation (E’) : z2 – 2 z +
[image: image15.wmf]2

3

 + i
[image: image16.wmf]2

3

 = 0 .

2) Soit
[image: image17.wmf]q

 un réel de] 0 ,
[image: image18.wmf]p

 [, on considère dans
[image: image19.wmf]£

 , l’équation (E
[image: image20.wmf]q

) : z2 - 2 z - 2i sin
[image: image21.wmf]q

 EMBED Equation.3 [image: image22.wmf]q

i

e

 = 0 .

 a) Montrer que : Argz1 + Arg z2
[image: image23.wmf]º

[image: image24.wmf]q

 -
[image: image25.wmf]2

p

 [2
[image: image26.wmf]p

]

 b) Résoudre l’équation (E
[image: image27.wmf]q

) .

3) Dans le plan complexe muni d’un repère orthonormé direct (O ,
[image: image28.wmf]u

 ,
[image: image29.wmf]v

) ,

 On considère les points A , M et N d’affixes respectives : zA = 2 , zM = 1 -
[image: image30.wmf]q

i

e

 et zN = 1 +
[image: image31.wmf]q

i

e

 a) Ecrire zM et zN sous forme exponentielle .

 b) Montrer que le quadrilatère OMAN est un rectangle .

 c) Déterminer l’ensemble des points M lorsque
[image: image32.wmf]q

 varie dans l’intervalle] 0 ,
[image: image33.wmf]p

 [.

Exercice 3 (4 pts)
Soit la fonction f définie sur l'intervalle I=
[image: image34.wmf]ê

ë

é

ê

ë

é

2

,

0

p

par f(x)=
[image: image35.wmf]x

tan

1

+

.

1) Etudier les variations de f et dresser son tableau de variation.

2) Montrer que f réalise une bijection de I sur un intervalle J à préciser.

3) On note g = f -1

 Montrer que g est dérivable sur J et que g'(x)=
[image: image36.wmf]2

2

)

1

(

1

2

-

+

x

x

 pour tout
[image: image37.wmf]Î

x

J.

4) En appliquant le théorème des accroissements finis à g , montrer qu'il existe un

 réel
[image: image38.wmf]1,2

a

ùé

Î

ûë

 tel que :
[image: image39.wmf](

)

4

2

1

)

1

(

1

2

2

2

+

=

-

+

p

a

a

.
Exercice 4 (6 pts)
Soit f la fonction définie sur IR par f(x) =
[image: image40.wmf]2

1

1

x

x

+

+

.

On désigne par (Cf) sa courbe représentative dans un repère orthonormé.

1) a) Montrer que pour tout
[image: image41.wmf]Î

x

IR, f '(x) =
[image: image42.wmf](

)

23

1

1

x

+

 b) Dresser le tableau de variation de f.

2) a) Montrer que f réalise une bijection de IR sur un intervalle I que l’on déterminera.

 b) Expliciter f-1(x) pour tout
[image: image43.wmf]Î

x

IR.

3) Montrer que le point A(0,1) est un point d'inflexion de (Cf).

4) Déterminer une équation cartésienne de la tangente T à (Cf) en A.

5) a) En utilisant le théorème des inégalités des accroissements finis, Prouver que

 pour tout
[image: image44.wmf][

[

+¥

Î

,

0

x

 on a : f(x) - 1
[image: image45.wmf]£

 x.

 b) Déduire la position relative de (Cf) et T.

2014/2015 LPM PROFS :(BENZINA+TRIMECH)M

4T1&2

 LYCEE PILOTE MONASTIR

 DEVOIR DE SYNTHESE N °1

 MATHEMATIQUES

 2014/2015-2H-

Profs :TRIMECH& BENZINA

_1120816282.unknown

_1120818011.unknown

_1352823331.unknown

_1479589773.unknown

_1479590881.unknown

_1479594125.unknown

_1479594359.unknown

_1479626770.unknown

_1479594087.unknown

_1479593596.unknown

_1479589798.unknown

_1479590664.unknown

_1352825123.unknown

_1352825589.unknown

_1479588925.unknown

_1352825203.unknown

_1352823372.unknown

_1120818429.unknown

_1318272277.unknown

_1318272881.unknown

_1318272935.unknown

_1318272418.unknown

_1120818474.unknown

_1120818091.unknown

_1120818139.unknown

_1120816531.unknown

_1120816552.unknown

_1120817984.unknown

_1120816028.unknown

_1120816080.unknown

