

CONTRÔLE COMMUN n°1
durée:4h

NOM :

LA CALCULATRICE EST AUTORISÉE.

Aucune calculatrice ne doit circuler entre les élèves

LE SUJET EST À RENDRE AVEC LA COPIE

EXERCICE 1 :

On considère une fonction f définie sur $] 0 ; +\infty [$ dont la représentation graphique C dans un repère orthogonal est donnée ci-dessous.

1. Au vu de la représentation graphique, émettre des conjectures sur :
 - a) l'existence d'asymptotes à la courbe C . Préciser les équations ; (conjecture 1)
 - b) les limites de f aux bornes de son ensemble de définition ; (conjecture 2)
 - c) la valeur approchée de la solution de l'équation $f(x) = 2$; (conjecture 3)
 - d) le tableau de variations de f . (conjecture 4)

Dans ce qui suit, on admet que la fonction f est définie sur $] 0 ; +\infty [$ par $f(x) = 1 + \frac{8}{x} + \frac{12}{x^2}$.

Le but est alors de confirmer ou d'infirmer les conjectures précédentes par le calcul.

2. Déterminer la limite de f en $+\infty$. Détailler.
3. Déterminer la limite de f en 0 . Détailler.
4.
 - a) Montrer que $f'(x) = \frac{-8x - 24}{x^3}$.
 - b) Donner le tableau de signe de f' .
 - c) En déduire le tableau de variation de f en y faisant figurer les limites déterminées aux questions 2 et 3.
5. En utilisant la table de valeurs de la calculatrice, donner un encadrement d'amplitude 0,1 de la solution de l'équation $f(x) = 2$.
6. Quelles sont les conjectures émises à la question 1 qui ont été confirmées ?

EXERCICE 2 :

Un TGV roule à $360 \text{ km} \cdot \text{h}^{-1}$. Il freine brusquement ce qui se traduit par une accélération en $\text{m} \cdot \text{s}^{-2}$ donnée par

$$a(t) = -0,5t$$

où t représente le temps en secondes à compter du coup de frein.

Rappel : La vitesse V du TGV en $\text{m} \cdot \text{s}^{-1}$ est une primitive de la fonction a .

Rappel : La distance parcourue D du TGV en mètres est une primitive de la fonction V .

On donne ci-dessous les deux courbes de D et de V en fonction du temps t .

- 1) Associer à chacune des fonctions D et V sa courbe représentative. Justifier.
- 2) Par lecture graphique sur la courbe de la vitesse, déterminer le temps d'arrêt. Laisser les traits de construction.
- 3) Lire graphiquement la distance totale de freinage. Laisser les traits de construction.
- 4) a) La vitesse initiale est donnée en $\text{km} \cdot \text{h}^{-1}$. La convertir en $\text{m} \cdot \text{s}^{-1}$ pour obtenir $V(0)$.
b) Démontrer que pour tout réel positif t , $V(t) = \frac{-1}{4}t^2 + 1000$
- 5) a) Donner $D(0)$ en mètres.
b) Exprimer $D(t)$ en fonction de t .
- 6) Résoudre $V(t) = 0$. Interpréter le résultat.
- 7) En déduire la distance totale de freinage par le calcul.

EXERCICE 3 :

La courbe d'une fonction f définie sur I est représentée dans le repère ci-dessous.

Soit F une primitive de f .

1. Que vaut $F'(4)$?
2. Etablir le tableau de signe de f .
3. En déduire le tableau de variation de F .
4. Parmi les courbes ci-dessous, quelle est celle qui peut représenter F ?

EXERCICE 4 : QCM Entourer les bonnes réponses. Ne pas justifier.

Pour une même question, il peut y avoir plusieurs bonnes réponses.

1. On considère la fonction f définie sur \mathbb{R} par $f(x) = x^3 - 2x^2 - x + 4$ de courbe représentative C .
Parmi les équations de droites ci-dessous, quelle est celle de la tangente à C en 2 ?

- a. $y = 2x - 1$ b. $y = 3x + 2$ c. $y = 2x + 3$ d. $y = 3x - 4$

2. On considère la fonction f représentée ci-contre par la courbe C .
Quelle est la valeur de $f'(7)$?

- a. $\frac{3}{2}$ c. $\frac{-2}{3}$
b. $\frac{-3}{2}$ d. 1

3. Soit la fonction f définie par $f(x) = \frac{1}{(x-3)^2}$. On a :

- a. f est définie sur $\mathbb{R} / \{-3\}$ c. Une primitive de f est la fonction $F(x) = \frac{x-4}{x-3}$
b. $f'(x) = -\frac{2}{(x-3)^3}$ d. f est strictement décroissante sur $[5; 6]$

4. Une primitive de la fonction $(2x+3)^4$ est :
- a. $8(2x+3)^3$ b. $\frac{1}{10}(2x+3)^5$ c. $\frac{1}{5}(2x+3)^5$ d. $(2x+3)^3$

5. On considère les fonctions f , g , et h définies sur $]0; +\infty[$ par

$$f(x) = \frac{x(3x+2)}{(3x+1)^2} \quad ; \quad g(x) = \frac{2}{(3x+1)^3} \quad \text{et} \quad h(x) = \frac{x^2}{3x+1}$$

Grâce aux réponses données par Xcas, on sait que :

- a. g est la dérivée de f
 b. g est une primitive de f
 c. h est la dérivée de f
 d. h est une primitive de f

Pour les questions suivantes, on considère le tableau de variations d'une fonction f ci-dessous

x	$-\infty$	-1	2	$+\infty$
Variations de f	4		-0.5	-3
		$-\infty$	$-\infty$	

Arrows in the table indicate the following trends:
 - From $x = -\infty$ to $x = -1$, the function decreases from 4 to $-\infty$.
 - From $x = -1$ to $x = 2$, the function increases from $-\infty$ to -0.5 .
 - From $x = 2$ to $x = +\infty$, the function decreases from -0.5 to -3 .

6. Quelle(s) courbe(s) parmi les quatre proposées ci-dessous admet(tent) ce tableau de variations ?

7. On a :

- a. $\lim_{x \rightarrow -\infty} f(x) = -1$ c. $\lim_{x \rightarrow -1} f(x) = -\infty$
 b. $\lim_{x \rightarrow -\infty} f(x) = 4$ d. $\lim_{x \rightarrow 4} f(x) = -\infty$

8. On a les asymptotes suivantes :

- a. $x = -3$ b. $y = -3$ c. $x = -1$ d. $y = -1$