

Exercice1 : (3points)

1. / Le nombre réel

 est égal à : a ln(

) b

 c

2. / L’ensemble de définition de la fonction : est :

 a E = [e,+ [b E =]0,+ [c E = [1,+ [

3. /
 =

 a ; b 0 ; c

4./Si est la suite definie sur N par = ln() alors :

 a) est croissante b) est décroissante c) n’est ni croissante ni décroissante

Exercice 2 : (5 points)

Le rendement Y (en quintaux par hectare) d’une variété de blé et la quantité X (en kilogrammes par

hectare) d’engrais azotés utilisés pendant la culture sont indiqués dans le tableau suivant :

X (kg/ha) 35 41 45 47 50

Y (q/ha) 50 60 70 80 90

1./ Représenter dans un repère orthogonal le nuage des points de la série double (X,Y)

2./a. Calculer les moyennes

 b. Placer le point moyen G()

3./a. Calculer le coefficient de corrélation linéaire de la série (X,Y)

 b. Un ajustement affine par les moindres carrés de la série (X,Y) est-il justifié ?

4./Donner une équation de la droite de régression de Y en X

5.Quel rendement peut-on prévoir pour une culture utilisant une quantité d’engrais azotés égale à

 100 kg/ha,

L.S.Menzel Hayat Devoir de

Synthèse n° 2

Afli Ahmed

07 Mars 2013 Durée :2h 4E.G

Exercice 3 (5 points)

On considère la suite (Un) définie par :

1) a. Montrer que pour tout n de IN on a :

 b. Montrer que () est décroissante.

 c. En déduire que () est convergente.

2) Soit la suite () définie par : = +3

 a. Montrer que () est une suite géométrique de raison

 b. Calculer

 c. Montrer que pour tout entier naturel n , =

 d. Calculer

Exercice 4 : (7 points)

Dans le plan muni d'un repère orthogonal, la courbe (C) d’une fonction f définie sur]0 ;+

La tangente T à la courbe (C) au point A (

 ; 1) passe par le point B(0 , 2)

On désigne par f ' la fonction dérivée de f.

 l’axe des ordonnées est une asymptote à (C).

 (C) admet une branche parabolique de direction l’axe des abscisses au voisinage de +

1) Par lecture graphique

 a- Donner la valeur de f (

) , f ’ (1) et f ’ (

)

 b-Déterminer ; et

 c- Donner le signe de f suivant les valeurs de x .

 d. Soit F une primitive de f sur]0 ;+ . Déterminer le sens de variation de F sur]0 ;+ ?

2) On suppose que f(x) =

 ln(x) -1+ ln 2

 a- Vérifier que pour tout réel x > 0 , f ‘(x) =

 b- Dresser le tableau de variation de f

3) a. Montrer que la fonction : est une primitive de la fonction :
 b. Déduire une primitive de f sur]0 ;+

