

Exercice 1 : (2,5points)

1- Vérifier que la fonction F définie sur $]0; +\infty[$ par : $F(x) = x \ln x - x$ est une primitive de la fonction f définie sur $]0; +\infty[$ telle que : $f(x) = \ln x$.

2- Déduire la valeur de l'intégrale : $\int_1^e \ln x \, dx$.

3- En utilisant une intégration par parties calculer l'intégrale : $\int_1^e (\ln x)^2 \, dx$.

Exercice 2 : (4,5points)

On considère la suite numérique $(u_n)_{n \geq 0}$ définie par :
$$\begin{cases} u_0 = 0 \\ u_{n+1} = \frac{1}{2 - u_n} \quad (\forall n \geq 0) \end{cases}$$

1- Montrer par récurrence que : $(\forall n \in \mathbb{N}) ; u_n < 1$.

2- a) Montrer que : $(\forall n \in \mathbb{N}) ; u_{n+1} - u_n = \frac{(u_n - 1)^2}{2 - u_n}$.

b) Déduire que la suite numérique $(u_n)_{n \geq 0}$ est croissante et qu'elle est convergente.

3- On pose : $v_n = \frac{u_n - 2}{u_n - 1}$ pour tout $n \in \mathbb{N}$.

a) Calculer $v_{n+1} - v_n$; puis déduire que est une suite arithmétique de raison $r = 1$.

b) Montrer que : $u_n = \frac{v_n - 2}{v_n - 1}$ pour tout $n \in \mathbb{N}$.

c) Ecrire v_n en fonction de n , puis déduire que : $u_n = \frac{n}{n+1}$ pour tout $n \in \mathbb{N}$. .

d) Déduire $\lim_{n \rightarrow +\infty} u_n$.

Exercice 3 : (9 points)

On considère la fonction f définie sur \mathbb{R} par : $f(x) = 3e^{2x} - 4e^x + 1$; et soit (C) sa courbe représentative dans un repère orthonormé $(O; \vec{i}; \vec{j})$.

1- a) Calculer $\lim_{x \rightarrow -\infty} f(x)$, puis interpréter géométriquement le résultat.

2- Vérifier que : $f(x) = e^x \left(3e^x - 4 + \frac{1}{e^x} \right)$; $(\forall x \in \mathbb{R})$; calculer $\lim_{x \rightarrow +\infty} f(x)$ et $\lim_{x \rightarrow +\infty} \frac{f(x)}{x}$ puis donner une interprétation géométrique au résultat .

3- a) Montrer que : $f'(x) = 2e^x (3e^x - 2)$ pour tout $x \in \mathbb{R}$.

b) Etudier le signe de $f'(x)$ sur \mathbb{R} ; et vérifier que : $f\left(\ln \frac{2}{3}\right) = -\frac{1}{3}$ puis dresser le tableau de variation de f sur \mathbb{R} .

4- a) vérifier que : $f(x) = (3e^x - 1)(e^x - 1)$ pour tout $x \in \mathbb{R}$.

b) Dédire que la courbe (C) de f coupe l'axe des abscisses au point d'abscisse 0 et au point $I(-\ln 3; 0)$

c) Montrer que $f''(x) = 4e^x(3e^x - 1)$ pour tout $x \in \mathbb{R}$; Etudier le signe de $f''(x)$ sur \mathbb{R} ; puis déduire que I est un point d'inflexion pour la courbe (C) de f .

d) Calculer $f'(0)$ et $f'(-\ln 3)$ et construire les deux points I et $B\left(\ln \frac{2}{3}; -\frac{1}{3}\right)$, les tangentes à la courbe (C) de f aux points O, I et B ainsi que la courbe (C).

(on prend $\|\vec{i}\| = \|\vec{j}\| = 2\text{cm}$; $\ln 2 \approx 0,7$ et $\ln 3 \approx 1,1$).

Exercice 4 : (4 points) - On donnera tous les résultats sous forme de fraction -

Une Urne contient 12 boules indiscernables au toucher ; 5 boules Rouges ,4 boules Blanches et 3 boules Vertes.

On tire d'une façon aléatoire et simultanément 3 boules de l'Urne.

On considère les événements A et B suivants :

A « Les boules tirées sont de la même couleur »

B « Parmi les boules tirées il y'a au moins une boule Verte »

1- a) Montrer que : $P(A) = \frac{3}{44}$.

b) Calculer $P(\bar{B})$

(\bar{B} est l'évènement contraire de l'évènement B) puis déduire $P(B)$.

2- Soit X la variable aléatoire liée au nombre de boules Vertes tirées.

a) Vérifier que les valeurs prises par X sont 0, 1, 2 et 3.

b) Donner la loi de probabilité de la variable aléatoire X.

WWW.GUESSMATHS.CO