Académie de Bamako Rive Droite République du Mali
LYCEE GNETAASO (LGDK) Un Peuple- Un But- Une Foi
	DEVOIR DE MATHEMATIQUES
	 ANNEE SCOLAIRE : 2013-2014

	SERIE : TSE
	 DUREE : 3 h

EXERCICE 1 :
1°/ Calculer les intégrales suivantes : A = ; B = et C = dx
2°/ a) Déterminer les nombres réels a et b tels que : x ℝ - {-1 ; 0}, =
b) Calculer I =
c) Calculer l’intégrale K = 3°/ En utilisant un changement de variable affine, calculer
 EXERCICE 2 :
1°/ On considère la suite définie par =
a)Calculer
b) Montrer que pour tout nombre réel positif ; 1. En déduire que pour tout ;
 1 1 et déterminer la limite de la suite .
2°/ Soit la suite définie par = .
a)En écrivant = ; montrer à l’aide d’une intégration par partie que = ln2.
b) Sachant que pour tout nombre réel positif t, on a : 0 ln (1 + t) t ; montrer que 0 .
En déduire que = ln2
PROBLÈME :
 PARTIE A/ On considère la fonction g de ℝ vers ℝ définie par g(x) = + 1 – lnx
1°/ Étudier les variations de g puis dresser son tableau de variation. (On ne demande pas de calculer les limites)
2°/ En déduire le signe de g(x).
PARTIE B/ Soit la fonction f définie sur par f(x)= . On désigne par (𝒞) la courbe représentative de f dans le plan muni d’un repère orthonormé (O, I, J) d’unité graphique 2 cm.
1°/ a)Calculer la limite de f en
b) Déterminer puis interpréter graphiquement le résultat.
2°/ Démontrer que la droite (𝒟) d’équation y = 2x – 3 est une asymptote à (𝒞) et préciser la position de (𝒞) par rapport à (𝒟).
3°/ Calculer la dérivée f ‘ de f et vérifier que f ‘(x) = , en déduire le tableau de variation de f.
4°/ Démontrer que l’équation f(x) = 0 admet une solution unique . Justifier que 1,3 1,4.
5°/ Tracer la droite (𝒟) et la courbe (𝒞).
6°/ Calculer l’aire 𝒜 en de la partie du plan comprise entre (𝒞), la droite (𝒟) et les droites d’équations
x = 1 et x = e.
