

La présentation, la lisibilité, l'orthographe, la qualité de la rédaction, la clarté et la précision des raisonnements entreront pour une part importante dans l'appréciation des copies. Les candidats sont invités à encadrer, dans la mesure du possible, les résultats de leurs calculs.

Ils ne doivent faire usage d'aucun document ni d'AUCUNE DISCUSSION sous peine d'annulation de leurs copies; seule l'utilisation d'une règle graduée est autorisée. L'utilisation de toute calculatrice et de tout matériel électronique est interdite. Les téléphones portables doivent être éteints.

Le devoir est composé de 2 pages et de quatre exercices indépendants qui peuvent être traités dans l'ordre souhaité par le candidat.

Durée du devoir : 4h

Bonne chance

Exercice 1

1. Les fonctions suivantes ont-elles une limites en a ?

(a) $a = -2$; $f(x) = \frac{x^3 + 4x^2 + x - 6}{2x^3 + 9x^2 + 13x + 4}$.

(b) $a = -\infty$; $g(x) = \ln\left(\frac{-3x^{10} + 6x^3 - 1}{x^3 - 8}\right)$.

2. Donner un équivalent en a des fonctions suivantes :

(a) $a = +\infty$; $h(x) = \frac{\ln\left(1 + \frac{4}{x}\right)}{\sin\left(\frac{2}{x^3}\right)}$.

(b) $a = 0$; $k(x) = \frac{\sqrt{x^2 + 1} - 1}{\tan x}$.

3. Déterminer l'asymptote en $+\infty$ de $l(x) = \frac{2x^6 + 7x^3 - 5}{x^3 + 4}$.

Exercice 2

Soit $f(x) = \ln(e^x + e^{-x})$.

1. (a) Déterminer le domaine de définition \mathcal{D}_f de f et étudier sa parité.
- (b) Eudier la continuité de f sur \mathcal{D}_f .
- (a) Déterminer les limites de f au bornes.
- (b) Quelle est la limite de $\frac{f(x)}{x}$ en $+\infty$ et $-\infty$?
- (c) Déterminer les branches infinies de f .
- (a) Calculer $f'(x)$ lorsque $x \in \mathcal{D}_f$.
- (b) Déterminer les asymptotes de f' en $+\infty$ et $-\infty$.

Exercice 3

On considère la fonction $f(x) = \sqrt{2 - \ln x}$

1. Déterminer le domaine de définition de f .
2. Déterminer les limites de f aux bornes de l'intervalle
3. Etudier les variations de f et dresser son tableau de variations.
4. Montrer que l'image de l'intervalle $[1; e]$ est contenu dans $[1; e]$.
 - (a) Montrer que l'équation $f(x) = x$ est équivalente, si l'on suppose $x \in \mathcal{D}_f$, à l'équation $(E): 2 - \ln x = x^2$
 - (b) En introduisant une fonction auxiliaire correspondant à l'équation (E) , montrer que l'équation $f(x) = x$ ne possède qu'une seule solution sur l'intervalle $[1; e]$.

Exercice 4

On considère la fonction définie sur \mathbb{R} par

$$f(x) = \begin{cases} \frac{e^x - 1}{x} & \text{si } x \neq 0 \\ 1 & \text{si } x = 0 \end{cases}$$

1.
 - (a) Montrer que f est continue sur \mathbb{R}^\times .
 - (b) La fonction est-elle continue en 0?
 - (c) Quelles sont les limites de f en $+\infty$ et $-\infty$?
 - (d) Déterminer le signe de f .
 - (a) Justifier que f est dérivable sur \mathbb{R}^\times puis calculer $f'(x)$ lorsque $x \neq 0$.
 - (b) Calculer les limites de f' en $+\infty$ et $-\infty$.
 - (c) Dresser le tableau de variation de f . (on précisera les limites aux bornes).
 - (a) Donner un équivalent de f et de f' en $+\infty$
 - (b) Donner l'équation de l'asymptote de f en $+\infty$.
 - (c) Quelle est l'équation de l'asymptote de f' en $+\infty$?