

Lycée Secondaire Elcanal-Bizerte
Devoir de controle n°2
Classe: 4ème science 3 Décembre 2017
Prof: BEN TAHER Makrem

Exercice N°1 :

L'espace est munie d'un repère orthonormé direct $(O, \vec{i}, \vec{j}, \vec{k})$, soient les points : $A(3, 2, 6)$;

$B(1, 2, 4)$ et $C(4, -2, 5)$

- 1/ a/ Montrer que $\vec{AB} \wedge \vec{AC} = -8\vec{i} - 4\vec{j} + 8\vec{k}$
b/ Dédire que les points A, B et C forment un plan
c/ Donner une équation cartésienne du plan $P = (ABC)$
- 2/ a/ Calculer l'aire du triangle ABC.
b/ Déterminer les coordonnées du point D pour que ABDC soit un parallélogramme.
c/ En déduire l'aire du parallélogramme ABDC.
- 3/ a/ Montrer que les points O, A, B et C ne sont pas coplanaires.
b/ Calculer le volume du tétraèdre OABC.
c/ Soit H le projeté orthogonal de O sur le plan (ABC). Dédire la distance OH.

Exercice N°2 :

On considère la fonction f définie sur \mathbb{R} par : $f(x) = \frac{3x}{\sqrt{1+x^2}} + 2$.

1/ a/ Calculer $\lim_{x \rightarrow -\infty} f(x)$ et $\lim_{x \rightarrow +\infty} f(x)$

b/ Montrer que f est dérivable sur \mathbb{R} puis vérifier que $f'(x) = \frac{3}{(\sqrt{1+x^2})^3}$

c/ Dresser le tableau de variation de f

2/ a/ Montrer que f réalise une bijection de \mathbb{R} sur un intervalle J que l'on précisera.

b/ Montrer que f^{-1} est dérivable pour tout x de J puis calculer $(f^{-1})'(2)$

3/ Montrer que l'équation $f(x) = x$ admet dans $[\sqrt{2}, +\infty[$ une unique solution α puis vérifier que $\alpha \in]4, 5[$

4/ Montrer que pour tout $x \in [\sqrt{2}, +\infty[$, on a : $|f'(x)| \leq \frac{\sqrt{3}}{3}$

5/ Soit U la suite définie par $\begin{cases} U_0 = 2 \\ U_{n+1} = f(U_n) \end{cases}$

a/ Montrer par récurrence que, pour tout $n \in \mathbb{N}$, $U_n \geq 2$

b/ Montrer que pour tout $n \in \mathbf{IN}$: $|U_{n+1} - \alpha| \leq \frac{\sqrt{3}}{3} |U_n - \alpha|$

c/ Dédurre que pour tout $n \in \mathbf{IN}$: $|U_n - \alpha| \leq \left(\frac{\sqrt{3}}{3}\right)^n$ puis déduire $\lim_{n \rightarrow +\infty} U_n$.

Exercice N°3 :

Soit f la fonction définie sur \mathbf{IR} dont la représentation ci-dessous :

A/ Graphiquement :

1/ Déterminer graphiquement : $f(-2)$, $f(-1)$, $f(2)$, $f(3)$,

$\lim_{x \rightarrow -\infty} f(x)$, $\lim_{x \rightarrow +\infty} f(x)$, $f'(-2)$ et $f'(1)$

2/ Ecrire l'équation de la tangente T en 2

3/ Que représente le point A pour la courbe de f

4/ Dresser le tableau de variation de f

B/

Soit g la restriction de f sur $[-1, +\infty[$

1/ Montrer que g réalise une bijection de $[-1, +\infty[$ sur un intervalle J que l'on déterminera

2/ Construire la courbe ζ' de la fonction réciproque g^{-1}

3/ Dresser le tableau de variation de g^{-1}

4/ Calculer $(g^{-1})'(0)$

