

Exercice n°1 : Soit P la fonction polynôme, définie sur \mathbb{R} par $P(x) = x^3 + 4x^2 + x - 6$

- Calculer $P(1)$; en déduire une factorisation de $P(x)$.
Résoudre dans \mathbb{R} , l'équation $(x - 1)(x^2 + 5x + 6) = 0$
- Résoudre dans \mathbb{R} l'équation $(\ln x)^3 + 4(\ln x)^2 + (\ln x) - 6 = 0$

Problème :

Le plan est rapporté au repère orthonormal (O, \vec{i}, \vec{j}) (l'unité graphique est 2 cm).

Le but du problème est l'étude de la fonction f définie sur l'intervalle $]0 ; +\infty[$ par : $f(x) = x - 1 + \frac{2}{x} - \frac{2\ln(x)}{x}$, puis de calculer une aire.

I. Etude d'une fonction auxiliaire g .

On note g la fonction définie sur l'intervalle $]0 ; +\infty[$ par : $g(x) = x^2 - 4 + 2\ln(x)$.

- Calculer la fonction dérivée g' de la fonction g .
- Déterminer le sens de variation de la fonction g . (On ne demande pas les limites en 0 et en $+\infty$.)
- Résolution de l'équation $g(x) = 0$.
 - Démontrer que sur l'intervalle $[1 ; 2]$ l'équation $g(x) = 0$ possède une solution unique α .
 - Donner un encadrement d'amplitude 10^{-2} de ce nombre α .
- Déduire de ce qui précède le signe de $g(x)$ suivant les valeurs de x , dans l'intervalle $]0 ; +\infty[$.

II. Etude de la fonction f .

- Déterminer la limite de f en 0. Qu'en déduit-on pour la courbe C ?
- Etude en $+\infty$.
 - Déterminer la limite de f en $+\infty$.
 - Démontrer que la droite D d'équation $y = x - 1$ est asymptote à la courbe C .
 - Déterminer les coordonnées du point A commun à la courbe C et à la droite D .
 - Etudier la position de la courbe C par rapport à la droite D .
- Etude des variations de f .
 - Déterminer la fonction dérivée f' de la fonction f .

Vérifier que pour tout réel x appartenant à l'intervalle $]0 ; +\infty[$: $f'(x) = \frac{g(x)}{x^2}$ où g est la fonction étudiée dans la partie I.

- En utilisant les résultats de la partie I, dresser le tableau des variations de la fonction f .
- On note T la tangente à la courbe C au point d'abscisse e^2 . Montrer que T est parallèle à l'asymptote D .
 - Dans le repère (O, \vec{i}, \vec{j}) orthonormal d'unité graphique 2 cm, tracer la droite D , la tangente T et la courbe C à l'aide de l'étude précédente. (On prendra $f(\alpha) \approx 1,25$).

III. Calcul d'une aire

On définit sur l'intervalle $]0 ; +\infty[$ la fonction H par : $H(x) = \frac{x^2}{2} - x + 2\ln x - (\ln x)^2$.

- Démontrer que H est une primitive de la fonction f sur l'intervalle $]0 ; +\infty[$.
- Soit A la région du plan limitée par la courbe C , l'axe des abscisses et les droites d'équations $x = 1$ et $x = e$.
 - Hachurer la région A sur votre figure.
 - On note S l'aire, exprimée en unité d'aire, de la région A .
On admet que $S = H(e) - H(1)$.
Déterminer la valeur exacte de S .
 - Donner la valeur décimale approchée de cette aire, arrondie au mm^2 .