
Répondre par vrai ou faux en justifiant

Exercice n°1(3points)

 1) Soit f une fonction définie sur [0,+∞ [par f (x) =�𝒙² + 𝟏 + x² f admet une fonction

Réciproque dérivable sur [1,+∞ [

 2)Soit g la fonction définie sur [0,𝝅
𝟐
 [par g (x) =√𝟏 + 𝒕𝒂𝒏𝒙 alors (𝒇−𝟏)’(√𝟐) =√𝟐

 3)Soit hune homothétie de centre I de rapport -2 et ∆ une droite passant par I alors 𝒉(𝑰 ,−𝟐) 0 𝑺∆

est une similitude indirecte de centre I de rapport 2 et d’axe ∆

 Soit f la fonction définie sur [0, +∞[par f (x)= −𝟏+√𝒙
𝟏+√𝒙

Exercice n°2(6points)

 1) Etudier la dérivabilité de f à droite en 0

 2) Montrer que pour tout x > 0 f’ (x) = 𝟏
√ 𝒙(𝟏+√𝒙)²

 3) Dresser le tableau de variation de f

 4) Montrer que f réalise une bijection de [0, +∞[sur un intervalle J a préciser

 5) Construire (𝜻𝒇) et (ζ𝒇−𝟏) dans le même repère

 6) Montrer que 𝒇−𝟏 est dérivable en 0 est déterminer (𝒇−𝟏)’(0)

 7) Expliciter 𝒇−𝟏 (x)

 Soit 𝒉 la fonction définie sur �𝟎, 𝝅
𝟒
� par 𝒉 (𝒙) =2 cos 2𝒙 -1

Exercice n°3(5points)

1) Etudier les variations de 𝒉

2) Montrer que 𝒉 admet une fonction réciproque 𝒉−𝟏 définie sur [-3 , 1]

3) Déterminer 𝒉−𝟏(-1) puis (𝒉−𝟏)’(-1)

Lycée Mahmoud
Elmesaadi ELFAHS

 DEVOIR DE CONTROLE N°2 Prof :Ben HMIDENE. T

Le 5-2-2014

 MATHEMATIQUES

4math Durée :2h

4) Montrer que 𝒉−𝟏 est dérivable sur]-3 , 1 [et que (𝒉−𝟏)’(𝒙) = −𝟏
𝟐√−𝒙²−𝟐𝒙+𝟑

 5) Soit la fonction Ψ (x) = 𝒉−𝟏 (-2 - x) + 𝒉−𝟏 (x)

 Calculer Ψ’ (x) et sn déduire que Ψ (x) = 𝝅
𝟐

Exercice n°4(6points)

 Dans le plan orienté, on considère un rectangle ABCD tel que (𝑨𝑩������⃗ , 𝑨𝑫������⃗) ≡ 𝝅
𝟐

 (2𝝅) et AB=2AD.

 On désigne par I le milieu de [AB], O le milieu de [BD] et 𝒞 le cercle circonscrit au rectangle ABCD

 1) Soit S la similitude directe telle que S(B)=I et S(I)=D

 a) Montrer que
−𝝅
𝟒

 est une mesure de l’angle de S, calculer le rapport de S

 b) Montrer que C est le centre de S

 c) On pose E=S(A).monter que D est le milieu du segment [EI]

 2)La demi- droite [CE) recoupe 𝒞 en F

 a)Calculer CE en fonction de CA et montrer que 1CF CA
2

=

 b) En déduire que F est le milieu du segment [EC] et que F=S(O)

 3) Soit σ la similitude indirecte qui transforme B en I et I en D

 a)Déterminer le rapport de σ

 b) On note ω le centre de σ, montrer que ω est le barycentre des points pondérés (D ,1) et (B,-2)

 Construire ω

 4) Soit ∆ l’axe de σ,

 a)Construire l’axe ∆ de σ

 b) Déterminer σ ((BC))

 c)Soit C’ l’image de C par σ, montrer alors que C’ est le symétrique de C par rapport à I

 Bon travail

