

EXERCICE N1 :

Dans le graphique ci-contre on donne la courbe représentative d'une fonction f dérivable sur \mathbb{R} .

- $A(0, 2)$; $B(-2, 0)$ et $C(-1, e)$ sont trois points de (C) .
- $(T) : y = -x + 2$ est la tangente à (C) au point A .

Par lecture graphique :

1) Donner : $\lim_{x \rightarrow +\infty} f(x)$; $\lim_{x \rightarrow -\infty} f(x)$ et $\lim_{x \rightarrow -\infty} \frac{f(x)}{x}$

2) Donner : $f(0)$; $f(-1)$; $f'(0)$ et $f'(-1)$

le signe de $f(x)$ suivant les valeurs de x .

le signe de la fonction $h : x \mapsto f(x) + x - 2$

5) a) Montrer que la fonction f admet une primitive F sur \mathbb{R} .

b) Déterminer $F'(-2)$; $F'(0)$ et $F''(-1)$.

c) Donner les variations de F sur \mathbb{R} .

d) Montrer que la courbe (Γ) de la fonction F admet un point d'inflexion K dont on précisera ses coordonnées.

EXERCICE N2 :

Déterminer une primitive de la fonction f sur I , dans chacun des cas suivants :

- | | |
|--|--|
| 0) $f : x \mapsto 3x^5 + x^2 - x + 1$; $I = \mathbb{R}$ | 1) $f : x \mapsto \frac{1}{\sqrt{4-2x}}$; $I =]-\infty, 2[$ |
| 2) $f : x \mapsto x(1 + x^2)^5$; $I = \mathbb{R}$ | 3) $f : x \mapsto \frac{2x-3}{\sqrt{-x^2+3x-2}}$; $I =]1, 2[$ |
| 4) $f : x \mapsto \sin x \cdot (\cos x)^3$; $I = \mathbb{R}$ | 5) $f : x \mapsto \frac{x^2}{(1+x^3)^4}$; $I = \mathbb{R} \setminus \{-1\}$ |
| 6) $f : x \mapsto (x-1)\sqrt{x-1}$; $I =]1, +\infty[$ | 7) $f : x \mapsto \frac{x+1}{\sqrt{x-1}}$; $I =]1, +\infty[$ |
| e) $f : x \mapsto \frac{x}{x^2+1}$; $F(\sqrt{e-1}) = 0$ et $I = \mathbb{R}$ | |

$x \mapsto x^n$; $n \in \mathbb{N}^*$	$x \mapsto \frac{x^{n+1}}{n+1} + c$
$U' \cdot U^n$; $n \in \mathbb{N}^*$	$\frac{U^{n+1}}{n+1} + c$
$\frac{U'}{U^2}$	$\frac{-1}{U} + c$
$\frac{U'}{U^n}$; $n \in \mathbb{N}^*$	$\frac{-1}{(n-1)U^{n-1}} + c$
$\frac{U'}{\sqrt{U}}$	$2\sqrt{U} + c$
$u' \cdot \sqrt{u}$	$\frac{2}{3}u \cdot \sqrt{u}$
$\frac{U'}{U}$	$\text{Ln}(U) + c$

EXERCICE N3 :

Soit les fonctions f et g définies respectivement sur $]-\frac{\pi}{2}, \frac{\pi}{2}[$ par :

$$f(x) = (x+1) \cdot \tan x \quad \text{et} \quad g(x) = (x+1) \tan^2(x) + \tan x.$$

1) Justifier l'existence des primitives de la fonction g sur $]-\frac{\pi}{2}, \frac{\pi}{2}[$.

2) a) Calculer $f'(x)$ pour tout $x \in]-\frac{\pi}{2}, \frac{\pi}{2}[$.

b) En déduire la primitive G de la fonction g sur $]-\frac{\pi}{2}, \frac{\pi}{2}[$ qui prend la valeur $y_0 = (-1)$ en $x_0 = \frac{\pi}{4}$.

EXERCICE N4 :

Soit la fonction f définie sur $]0, +\infty[$ par : $f(x) = x - x^2 \cdot \ln x + 1$

1) Justifier l'existence des primitives de la fonction f sur $]0, +\infty[$.

2) Soit la fonction $g : x \mapsto x^3 \ln x$

a) Calculer $g'(x)$ pour tout $x > 0$

b) En déduire la primitive F de f sur $]0, +\infty[$ qui s'annule en 1.