Académie de Bamako Rive Gauche République du Mali
LYCEE BA AMINATA DIALLO (LBAD) Un Peuple- Un But- Une Foi
	DEVOIR DE MATHEMATIQUES
	 ANNEE SCOLAIRE : 2014-2015

	SERIE : TSE
	 DUREE : 3 h

EXERCICE 1 :
On se propose de résoudre l’équation différentielle (E) : y ‘’ – 4y’ + 4y = 4 - 8x + 2
1°/ Montrer qu’il existe une unique fonction polynôme g du second degré solution de (E).
2°/ a) Montrer qu’une fonction f est solution de (E) si et seulement si, la fonction (f – g) est solution de l’équation différentielle (E’) : y ‘’ – 4y’ + 4y = 0
b) Résoudre l’équation (E’) ; en déduire les solutions de (E).
3°/ Déterminer la solution f de (E) vérifiant les conditions : f(0) = 1 et f’(0) = 2.
EXERCICE 2 :
1. Soit la suite () définie par : = + + . . . + .
a) Démontrer que pour tout entier naturel n ; .
b) Démontrer que la suite () est convergente.
2.a) Démontrer que, pour réel x strictement positif ln (1+x) – lnx .
b) Pour tout entier naturel n, on pose : = + + . . . + .
Déduire de a) que ln ln (2) et que la suite () est converge et donner sa limite.
PROBLEME :
A) On considère la fonction définie sur IR par () = ln (1+).On note (𝒞) sa courbe représentative dans le plan rapporté à un repère orthogonal (O,,) unité graphique 1cm sur l’axe des abscisses et 10 cm sur l’axe des ordonnés.
1.a) Déterminer la limite de en -. (On pourra poser h =).
b) Vérifier que, pour tout réel ; () = + ln (1+). Déterminer la limite de en +.
En déduire que la courbe (𝒞) admet deux asymptotes que l’on précisera.
2. est la fonction numérique définie sur l’intervalle par () = - ln (1+).
 Démontrer que est strictement décroissante sur. En déduire le signe de (t) lorsque > 0.
3.a) Calculer ’(x) et l’exprimer en fonction de (), ’ désignant la fonction dérivée de .
b) En déduire le sens de variation de la fonction et dresser son tableau de variation. Tracer la courbe (𝒞).
B) Soit la fonction définie sur IR par () = .
 1. Etudier le sens de variation de la fonction .
 2.a) Vérifier que, pour tout nombre réel, = 1 - et calculer
 b) En déduire à l’aide d’une intégration par parties le calcul de ().
 c) Vérifier que () peut s’écrire sous les formes suivantes :
 (1) () = – (1+) – () + 2ln2
 (2) () = - () + 2ln2
 3. Déterminer et. Donner une interprétation graphique de
 ce résultat.

