

Lycée Mahmoud Elmesaadi ELFAHS	DEVOIR DE SYNTHÈSE N°2	Prof : BenHMIDENE Tarak
A.S 2013-2014 Le 4-3-2014	MATHEMATIQUES	4ème math Durée : 4 h

EXERCICE N°1(3points)

Répondre par vrai ou faux en justifiant

1) $\lim_{x \rightarrow +\infty} x \ln \left(\frac{x+1}{x} \right) = 1$

2) Soit f la fonction définie sur $[0, +\infty[$ par $f(x) = \ln(1 + e^x)$ alors $f^{-1}(x) = \ln(1 - e^x)$

3) Soit (E) une ellipse d'équation $\frac{x^2}{9} + \frac{y^2}{e^2} = 1$ alors $S(3, 0)$ est un sommet de l'axe non focale

EXERCICE N°2(6points)

Dans la figure ci-joint ABCD et AIJK deux carrés orientés dans le sens direct $I = A * D$

$O = A * C$

1) Soit S la similitude directe tels que $S(K) = D$ et $S(J) = C$

a) Déterminer le rapport et une mesure de l'angle de S .

b) Montrer que A est le centre de S et en déduire $S(I)$

2) Soit R une rotation de centre D et d'angle $-\frac{\pi}{2}$ et $h = S \circ R$

a) Montrer que h est une homothétie dont on précisera le rapport

b) Déterminer $h(C)$

c) Soit Ω le centre de h montrer que $\overrightarrow{\Omega A} + 2\overrightarrow{\Omega C} = \vec{0}$ puis construire Ω

3) La perpendiculaire à $(D\Omega)$ en D coupe (AJ) en E

Préciser l'image de la droite (AC) par R et en déduire que $R(\Omega) = E$

4) Déterminer alors $S(E)$

5) Soit σ la similitude indirecte qui transforme I en D et J en C

a) Donner le rapport de σ

b) On pose $\varphi = h_{(A, \frac{1}{2})} \circ \sigma$

préciser $\varphi(I)$ et $\varphi(J)$

c) Montrer que $\varphi = S_{(AD)}$ et que $\sigma = h_{(A, 2)} \circ S_{(AD)}$

EXERCICE N°3(4points)

Soit (O, \vec{i}, \vec{j}) un repère orthonormé et (\mathcal{H}) l'ensemble des points $M(x, y)$ tel que

$$x^2 - 9y^2 - 2x - 36y - 44 = 0$$

1) a) Montrer que (\mathcal{H}) est une hyperbole de centre $\Omega(1, -2)$

b) Déterminer les coordonnées des sommets S et S' , des foyers F et F' et les équations des asymptotes Δ et Δ'

c) Tracer (\mathcal{H})

2) Soit $A(-4, -\frac{2}{3})$

a) Montrer que $A \in (\mathcal{H})$

b) Déterminer l'équation de la tangente à (\mathcal{H}) en A

3) Soient (C) et (C') deux cercles de centres respectifs Ω et F et de rayons respectifs 3 et 1

(C) et (C') se coupent en H et H'

Montrer que les triangles $\Omega H F$ et $\Omega H' F$ sont des triangles rectangles en H et H'

EXERCICE N°4(7points)

I° Soit $g :]0, +\infty[\rightarrow \mathbb{R}; x \mapsto 1 - x - x^2 - \ln x$

1) a) Calculer $\lim_{x \rightarrow 0^+} g(x)$ et $\lim_{x \rightarrow +\infty} g(x)$

b) Etudier le sens de variation de g

2) Montrer que l'équation $g(x) = 0$ admet une solution unique α et que

$$0,7 < \alpha < 0,8$$

3) Donner le signe de $g(x)$ selon les valeurs de x

II° Soit $f :]0, +\infty[\rightarrow \mathbb{R}, f(x) = x + \frac{(x-1)\ln x}{x}$ et (C_f) sa courbe représentative dans un repère orthonormé (O, \vec{i}, \vec{j})

1) Calculer $\lim_{x \rightarrow 0^+} f(x)$ et interpréter ce résultat graphiquement

2) a) Calculer $\lim_{x \rightarrow +\infty} f(x)$

b) Montrer que la droite $D : y = x$ est une direction asymptotique

c) Etudier la position relative de (C_f) par rapport à D

- 3). a) Calculer $f'(x)$ pour $x > 0$ et vérifier que $f'(x) = -\frac{g(x)}{x^2}$
- b) Montrer que $f'(x) < 0$ pour $x < \alpha$
- c) Dresser le tableau de variation de f
- d) Montrer que la droite $D: y=x$ est une tangente à C_f au point d'abscisse $x_0=1$
- 4). Montrer que $f(\alpha) = 2 + \alpha - \alpha^2 - \frac{1}{\alpha}$ et que $0,64 < f(\alpha) < 1,06$
- 5). Tracer C_f et D
- 6). Soit h la restriction de f sur l'intervalle $]0, \alpha]$
- a) Montrer que h est une bijection de $]0, \alpha]$ sur un intervalle J que l'on précisera
- b) Tracer la courbe Ch^{-1} dans le même repère (o, \vec{i}, \vec{j})

BON TRAVAIL

Figure(EXERCICE N °2)