
Lycée secondaire Mghira 

  

 

 

 Devoir de synthèse N°2 

 

 

Date : 05-03-2014 

 

Prof : Bounouh Arbi 

 

Durée :3H 

 

Classes : 4ième :sc-exp1+2 Epreuve :Mathématiques 

 

Exercice 1:(3.5pts) 

Le but de cette exercice est de démontrer  les trois propriétés algébriques de la fonction logarithme 

népérien énoncées ci-dessous : 

Soit        deux réels strictement positifs : 

                        ;           
 

 
                          

 

 
  

        

   

*On considère les trois fonctions f , g et h définies sur l’intervalle ]0,+  [ par                   

       où a est un réel strictement positif ,           
 

 
   . 

1)a)Montrer que              pour tout           . 

   b)En déduire qu’il existe une constante réelle c telle que                         

   c)Montrer alors que                                     

2)a)Montrer que                                   . 

   b)En déduire que         
 

 
                       

3)En utilisant             , montrer      . 

 

Exercice 2:(3pts) 

On pose pour tout entier naturel  n ,                     
 

 
 

 

1)a)Calculer      

    b)Vérifier que pour tout  n  ,                

    c)En déduire que la suite      est convergente . 

2)a)Montrer que pour tout n ,         
 

   
 . 

    b)En déduire         
          .  

    c)Calculer     . 

  

 


Exercice 3:(3pts) 

Soit   la fonction définie sur [-1 , 1] par            et   sa courbe représentative dans le plans 

munie d’un repère orthogonal (O ,       ). 

 

 

 

 

 

 

 

 

 

Le but de cette exercice est de calculer   l’aire de la partie du plan limitée par :la courbe   et les droites 

d’équations y=1 , x=0 et x=1  . 

1)Soit    ,la fonction définie sur [0,1] par              
 

 
 

    Montrer que    est dérivable sur [0,1] et donner       pour tout        . 

2)Soit   la fonction définie sur [0,
 

 
 ] par             

    

 
 . 

   a)Montrer que   est dérivable sur [0,
 

 
 ] et que               pour tout         

 

 
    

   b)En déduire que pour tout      
 

 
         

 

 
  

 

 
        

 

 
   . 

   c)Calculer alors   .  

 

Exercice 4 :(4.5pts) 

L’espace est rapporté à un repère orthonormé (O,          ) . On donne les points A(1,-2,2) et B(1,0,1) 

Et Soit S :                  . 

1)Montrer que S est une sphère dont on précisera le centre   et le rayon R . 

2)Soit P le plan passant par E(1,1,-1) et perpendiculaire à la droite (AB) . 

   a)Montrer qu’une équation cartésienne de P est           . 

   b)Montrer que le plan P est tangent à la sphère S . 

3)Soit               où m est un paramètre réel .  

   a)Déterminer suivant m :      . 


   b)En déduire que    coupe la sphère S suivant un cercle   dont on déterminera son rayon r et son 

centre H  

Exercice 5:(6pts) 

Dans l’exercice on désigne par e le réel tel que       ; on a ainsi          
 

 
  . 

Soit la fonction   définie sur [0,+ [ par  
                               

      
  

 On désigne par   sa courbe représentative dans un repère orthonormé (O ,       ). 

 1)a)Montrer que f est continue à droite en 0 . 

    b)Montrer que f  est dérivable à droite en 0 et interpréter graphiquement le résultat . 

2)Calculer         
        et       

    

     
       . Déterminer la nature de la branche infinie de    . 

3)a)Montrer que pour tout                            . 

    b)Dresser le tableau de variation de f . 

4)Déterminer les abscisses des points d’intersections de    avec l’axe (O,   ) . 

5)Construire   dans le repère (O ,       ). 

6)Soit λ un réel tel que :          . 

   a)En utilisant une intégration par partie montrer que           
 

 
   

 

 
        

 

  
   

  

 
   . 

   b)Soit  (λ) l’aire de la partie du plan limitée par la courbe   , l’axe des abscisses et les droites      

d’équations                 .Calculer  (λ)  . 

   c)Montrer que         
    

 

 
         

 


