Corrigé DM5

Exercice 1 :
Dans cet exercice, on peut au choix utiliser le théorème sur les fractions rationnelles ou factoriser par le terme de plus haut degré.

Exemple :
[image: image1.wmf]5

2

1

6

)

(

+

-

=

x

x

x

f

Par le théorème sur les fractions rationnelles :

[image: image2.wmf]3

2

6

lim

2

6

lim

)

(

lim

=

=

=

+¥

>

-

+¥

>

-

+¥

>

-

x

x

x

x

x

x

f

De même :

[image: image3.wmf]3

)

(

lim

=

-¥

>

-

x

f

x

Par factorisation :

Factorisation de f :

Pour tout
[image: image4.wmf]x

x

x

x

x

x

x

f

x

5

2

1

6

)

5

2

(

)

1

6

(

)

(

,

2

5

+

-

=

+

-

=

-

¹

Etude de la limite en +
[image: image5.wmf]¥

 :

[image: image6.wmf]0

5

lim

1

lim

=

=

+¥

>

-

+¥

>

-

x

x

x

x

Par règles d’opérations, on en déduit alors :

[image: image7.wmf]2

5

2

lim

,

6

1

6

lim

=

+

=

-

+¥

>

-

+¥

>

-

x

x

x

x

 et donc
[image: image8.wmf]3

2

6

)

(

lim

=

=

+¥

>

-

x

f

x

Etude de la limite en
[image: image9.wmf]¥

-

 :

[image: image10.wmf]0

5

lim

1

lim

=

=

-¥

>

-

-¥

>

-

x

x

x

x

Par règles d’opérations, on en déduit alors :

[image: image11.wmf]2

5

2

lim

,

6

1

6

lim

=

+

=

-

-¥

>

-

-¥

>

-

x

x

x

x

 et donc
[image: image12.wmf]3

2

6

)

(

lim

=

=

-¥

>

-

x

f

x

En procédant de même pour les autres fonctions, on obtient

2)
[image: image13.wmf]-¥

=

-

-

+

-

+¥

>

-

1

3

4

2

lim

2

x

x

x

x

,
[image: image14.wmf]+¥

=

-

-

+

-

-¥

>

-

1

3

4

2

lim

2

x

x

x

x

3)
[image: image15.wmf]1

4

1

3

lim

2

2

=

+

+

-

+¥

>

-

x

x

x

x

,

[image: image16.wmf]1

4

1

3

lim

2

2

=

+

+

-

-¥

>

-

x

x

x

x

4)
[image: image17.wmf]6

1

)

1

2

)(

2

3

(

9

lim

2

-

=

+

+

-

+¥

>

-

x

x

x

x

,
[image: image18.wmf]6

1

)

1

2

)(

2

3

(

9

lim

2

-

=

+

+

-

-¥

>

-

x

x

x

x

5)
[image: image19.wmf]+¥

=

-

+

-

+¥

>

-

)

5

(

2

1

3

lim

2

3

x

x

x

x

,
[image: image20.wmf]+¥

=

-

+

-

-¥

>

-

)

5

(

2

1

3

lim

2

3

x

x

x

x

6)
[image: image21.wmf]3

1

)

1

2

(

3

1

lim

2

=

+

-

+¥

>

-

x

x

x

,

[image: image22.wmf]3

1

)

1

2

(

3

1

lim

2

=

+

-

-¥

>

-

x

x

x

Exercice 2 :

Pour tout
[image: image23.wmf]6

3

6

3

6

3

)

6

3

(

6

3

,

2

+

+

+

=

+

+

+

=

+

+

-

¹

x

b

a

ax

x

b

x

a

x

b

a

x

De même,

Pour tout
[image: image24.wmf]6

3

11

2

)

(

,

2

+

+

=

-

¹

x

x

x

f

x

Par conséquent,

pour tout
[image: image25.wmf]1

2

6

3

6

3

1

2

6

3

6

3

6

3

)

(

,

2

+

=

+

+

Û

+

+

=

+

+

+

Û

+

+

=

-

¹

x

b

a

ax

x

x

x

b

a

ax

x

b

a

x

f

x

Par identification des coefficients du trinôme, on obtient :

[image: image26.wmf]î

í

ì

=

+

=

11

6

2

3

b

a

a

soit
[image: image27.wmf]î

í

ì

=

=

7

3

/

2

b

a

Finalement,

Pour tout
[image: image28.wmf]6

3

7

3

2

)

(

,

2

+

+

=

-

¹

x

x

f

x

Nous retiendrons cette forme pour la suite de l’exercice

2) Asymptotes

Recherche d’asymptotes verticales
La seule asymptote verticale possible est en x= -2 (seule valeur hors du domaine de définition)

Or,

[image: image29.wmf]-

-

<

-

>

-

=

+

0

6

3

lim

2

2

x

x

x

 Par règles d’opérations
[image: image30.wmf]-¥

=

+

-

<

-

>

-

6

3

7

lim

2

2

x

x

x

 et
[image: image31.wmf]-¥

=

-

<

-

>

-

)

(

lim

2

2

x

f

x

x

[image: image32.wmf]+

-

>

-

>

-

=

+

0

6

3

lim

2

2

x

x

x

 Par règles d’opérations
[image: image33.wmf]+¥

=

+

-

>

-

>

-

6

3

7

lim

2

2

x

x

x

 et
[image: image34.wmf]+¥

=

-

>

-

>

-

)

(

lim

2

2

x

f

x

x

La droite d’équation x =- 2 est donc bien asymptote verticale à la courbe représentative de f.

Recherche d’asymptotes horizontales ou obliques :

Etude en
[image: image35.wmf]¥

+

[image: image36.wmf]+¥

=

+

+¥

>

-

6

3

lim

x

x

 Par règles d’opérations, on en déduit
[image: image37.wmf]0

6

3

7

lim

=

+

+¥

>

-

x

x

 et
[image: image38.wmf]3

2

)

(

lim

=

+¥

>

-

x

f

x

La droite d’équation y =2/3 est donc asymptote horizontale à la courbe représentative de f en +
[image: image39.wmf]¥

Etude en
[image: image40.wmf]¥

-

[image: image41.wmf]-¥

=

+

-¥

>

-

6

3

lim

x

x

 Par règles d’opérations, on en déduit
[image: image42.wmf]0

6

3

7

lim

=

+

-¥

>

-

x

x

 et
[image: image43.wmf]3

2

)

(

lim

=

-¥

>

-

x

f

x

La droite d’équation y =2/3 est donc aussi asymptote horizontale à la courbe représentative de f en -
[image: image44.wmf]¥

3) Pour tout
[image: image45.wmf])

(

7

3

2

6

3

7

3

2

)

(

,

2

x

u

x

x

f

x

+

=

+

+

=

-

¹

Par conséquent, f est dérivable comme somme et rapport de fonctions dérivables et,

[image: image46.wmf]2

2

2

2

)

2

(

3

7

)

2

(

9

21

)

6

3

(

)

3

.

7

)]

(

[

)

(

'

.

7

)

(

'

+

-

=

+

-

=

+

-

=

-

=

x

x

x

x

u

x

u

x

f

[image: image47.wmf]x

-
[image: image48.wmf]¥

 -2

+
[image: image49.wmf]¥

	
[image: image50.wmf]2

)

2

(

+

x

	+
	+

	
[image: image51.wmf])

(

'

x

f

	-
	-

	
[image: image52.wmf])

(

x

f

	

	

Exercice 3
1) Dans chacun des cas on trouve une forme indéterminée de la forme « 0/0 »

Questions 2) et 3)

1)
[image: image53.wmf])

4

)(

1

(

3

)

4

3

(

3

12

9

3

2

2

+

-

=

-

+

=

-

+

x

x

x

x

x

x

 (factorisation d’un trinôme)

[image: image54.wmf])

1

)(

1

(

1

2

+

-

=

-

x

x

x

Par conséquent,

[image: image55.wmf]1

4

3

1

12

9

3

1

2

2

+

+

=

-

-

+

¹

x

x

x

x

x

x

 et donc
[image: image56.wmf]2

15

1

12

9

3

lim

2

2

1

=

-

-

+

>

-

x

x

x

x

On procède de même pour les autres limites

On obtient comme limites respectives : 3/2 ; ½, -4/5

Exercice 4

Il s’agit de reconnaître le taux d’accroissement d’une fonction

1)
[image: image57.wmf]x

x

x

x

)

0

sin(

)

0

sin(

)

sin(

-

+

=

La fonction sinus étant dérivable en à, on obtient par définition du nombre dérivé :

[image: image58.wmf]1

)

0

cos(

)

0

(

sin'

)

sin(

)

0

sin(

lim

0

=

=

=

-

+

>

-

x

x

x

x

2)
[image: image59.wmf]x

x

x

x

)

0

*

2

cos(

)

2

cos(

1

)

2

cos(

-

=

-

Il s’agit du taux d’accroissement entre 0 et 0+x, de la fonction g donnée par
[image: image60.wmf])

2

cos(

)

(

x

x

g

=

 dont la dérivée est
[image: image61.wmf])

2

sin(

2

)

(

'

x

x

g

=

[image: image62.wmf]0

)

0

*

2

sin(

2

)

0

(

'

)

0

*

2

cos(

)

2

cos(

lim

0

=

=

=

=

>

-

g

x

x

x

3) En posant x=h+3

[image: image63.wmf]h

h

x

x

3

*

3

)

3

(

3

3

3

3

-

+

=

-

-

On reconnaît le taux d’accroissement entre 3 et 3+h de la fonction
[image: image64.wmf]x

x

g

3

)

(

=

 dont la dérivée est
[image: image65.wmf]x

x

g

3

2

3

)

(

'

=

Et donc

[image: image66.wmf]2

1

9

2

3

)

3

(

'

3

3

3

lim

3

=

=

=

-

-

>

-

g

x

x

x

4) De même

[image: image67.wmf]12

1

)

1

3

(

lim

4

0

-

=

-

-

>

-

x

x

x

Exercice 5 :

Attention, ce ne sont pas des fractions rationnelles !!! Il faut factoriser par le terme dominant numérateur, dénominateur, puis simplifier la fraction.

On obtient comme limites respective : 0, 0, 0, -
[image: image68.wmf]¥

Exercice 6

1) Le premier barycentre est A, le deuxième est C (cela se démontre en plaçant chaque barycentre par associativité)

2) L’ensemble  est la médiatrice du segment [AC] (à démontrer)

3) Pour tout point M du plan,
[image: image69.wmf]CA

MD

MB

MA

=

-

-

2

.

 (à démontrer en utilisant la relation de Chasles ainsi que la configuration du carré)

4) ’ est le cercle de centre A et de rayon AC (à démontrer)
0

_1360396681.unknown

_1360397577.unknown

_1360399056.unknown

_1360399520.unknown

_1360399738.unknown

_1360399865.unknown

_1360400088.unknown

_1360400605.unknown

_1360399763.unknown

_1360399621.unknown

_1360399714.unknown

_1360399521.unknown

_1360399285.unknown

_1360399402.unknown

_1360399131.unknown

_1360398178.unknown

_1360398366.unknown

_1360398422.unknown

_1360398325.unknown

_1360397630.unknown

_1360397655.unknown

_1360397600.unknown

_1360397141.unknown

_1360397262.unknown

_1360397544.unknown

_1360397564.unknown

_1360397350.unknown

_1360397170.unknown

_1360397207.unknown

_1360397149.unknown

_1360396884.unknown

_1360397007.unknown

_1360397096.unknown

_1360397132.unknown

_1360396965.unknown

_1360396704.unknown

_1360396857.unknown

_1360396694.unknown

_1360395020.unknown

_1360395572.unknown

_1360396187.unknown

_1360396604.unknown

_1360396636.unknown

_1360396514.unknown

_1360396161.unknown

_1360396169.unknown

_1360396148.unknown

_1360395240.unknown

_1360395360.unknown

_1360395465.unknown

_1360395281.unknown

_1360395140.unknown

_1360395166.unknown

_1360395067.unknown

_1360394620.unknown

_1360394738.unknown

_1360394909.unknown

_1360394951.unknown

_1360394833.unknown

_1360394703.unknown

_1360394725.unknown

_1360394672.unknown

_1360394312.unknown

_1360394494.unknown

_1360394541.unknown

_1360394427.unknown

_1360394165.unknown

_1360394256.unknown

_1360394090.unknown

