

EXERCICE 1

Soit la fonction définie par : $f(x) = 2x\sqrt{\frac{x}{x-2}} - x$

1. Déterminer le domaine de définition D de la fonction

2. Déterminer les limites suivantes : $\lim_{x \rightarrow +\infty} f(x)$;

$$\lim_{x \rightarrow -\infty} f(x) ; \lim_{x \rightarrow 2^+} f(x).$$

EXERCICE 2

Déterminer la limite de la fonction f en x_0 dans chacune des cas suivants :

$$1) f(x) = \frac{x+2}{\sqrt{x^2-4}} \quad \text{en } x_0 = -2$$

$$2) f(x) = \frac{\sqrt{2x^2+1}-1}{x} \quad \text{en } x_0 = 0$$

$$3) f(x) = \frac{x-2}{\sqrt{x-1}-1} \quad \text{en } x_0 = 2$$

$$4) f(x) = \frac{\sqrt{x+3}-2}{x-1} \quad \text{en } x_0 = 1$$

$$5) f(x) = \frac{\sqrt{x+2}-\sqrt{2x+1}}{x-1} \quad \text{en } x_0 = 1$$

$$6) f(x) = \frac{\sqrt{x+1}-1}{x^2-x} \quad \text{en } x_0 = 0 \text{ et } \text{en } x_0 = 1$$

EXERCICE 3

On considère les fonctions f et g respectivement définies sur \mathbb{R}^* et $\mathbb{R} - \{-1\}$ par : $f(x) = \frac{x+1}{x}$

$$\text{et } g(x) = \frac{x}{x+1}$$

1. Calculer $\lim_{x \rightarrow +\infty} f(x)$; $\lim_{x \rightarrow 1} g(x)$ et en déduire

$$\lim_{x \rightarrow +\infty} g \circ f(x).$$

2. Calculer $\lim_{x \rightarrow -\frac{1}{2}} f(x)$, $\lim_{x \rightarrow (-1)^+} g(x)$, $\lim_{x \rightarrow (-1)^-} g(x)$ et

en déduire $\lim_{x \rightarrow \frac{1}{2}} g \circ f(x)$

3. Calculer $g \circ f(x)$ et retrouver $\lim_{x \rightarrow +\infty} g \circ f(x)$

et $\lim_{x \rightarrow -\frac{1}{2}} g \circ f(x)$.

EXERCICE 4

Montrez que les limites suivantes existent et calculez leur valeur

$$1. \lim_{x \rightarrow +\infty} \frac{x^3 + 2x^2 + 1}{4x^2 + 3x + 2} \sin\left(\frac{1}{x}\right)$$

$$2. \lim_{x \rightarrow 0} \left(\frac{2}{\sin^2(x)} - \frac{1}{1 - \cos x} \right)$$

EXERCICE 5

Calculer les limites suivantes :

$$1) \lim_{x \rightarrow 2^+} \frac{x+1}{4-x^2}$$

$$2) \lim_{x \rightarrow +\infty} \cos\left(\frac{2x+1}{3x^2-x+1}\right)$$

$$3) \lim_{x \rightarrow 1} \frac{x^2+x-2}{1-x^2}$$

$$4) \lim_{x \rightarrow -\infty} \frac{3x^2 + \sin x}{x^2 + 3}$$

$$5) \lim_{x \rightarrow 1} \frac{\sqrt{3x+1}-2}{x-1}$$

$$6) \lim_{x \rightarrow 0} \frac{1 - \cos^2(3x)}{x^2}$$

EXERCICE 6

Calculer les limites suivantes :

$$1) \lim_{x \rightarrow 0} \frac{\sqrt{x+1} - \sqrt{1-x}}{\sin x}$$

$$2) \lim_{x \rightarrow \pi} \frac{\cos^2(x) - 1}{1 + \cos x}$$

$$3) \lim_{x \rightarrow 2} \frac{|x||x-2|}{x(x^2-x-2)}$$

$$4) \lim_{x \rightarrow 1} \frac{1 - \sin(\pi x)}{x-1}$$

$$5) \lim_{x \rightarrow \frac{\pi}{2}} \frac{1 - \sin x}{\cos^2(x)}$$

EXERCICE 7

Déterminer, à l'aide des théorèmes de comparaison les limites en $+\infty$ et en $-\infty$ de chacune des fonctions suivantes (si elles existent)

1) $f(x) = \frac{1 + \cos x}{\sqrt{x}}$

2) $f(x) = \frac{x \sin x}{x^2 + 1}$

EXERCICE 8

On considère la fonction numérique f définie par : $f(x) = 2x - \sin x$

1) Montrer que pour tout x réel :

$$2x - 1 \leq f(x) \leq 2x + 1$$

2) En déduire les limites de f lorsque x tend vers $+\infty$ et lorsque x tend vers $-\infty$.

EXERCICE 9

Soit la fonction f définie sur $D = [0; +\infty[$ par :

$$f(x) = \sqrt{x+2} - \sqrt{x}$$

1) Démontrer que, pour tout x de D , on a :

$$f(x) = \frac{2}{\sqrt{x+2} + \sqrt{x}}$$

2) Démontrer que, pour tout $x \in]0; +\infty[$:

$$0 \leq f(x) \leq \frac{2}{\sqrt{x}}$$

3) En déduire la limite de la fonction f en $+\infty$

EXERCICE 10

On considère la fonction définie sur $[0; +\infty[$ par :

$$f(x) = x - \sqrt{x} + 4$$

1) Montrer que pour tout $x \in [0; +\infty[$;

$$f(x) \geq 3\sqrt{x}$$

2) Déterminer $\lim_{x \rightarrow +\infty} f(x)$

EXERCICE 11

Soit f la fonction définie sur \mathbb{R} par :

$$f(x) = \frac{2x^3 + 2x + 1}{x^2 + 1}$$

1) Montrer qu'il existe trois réels a , b et c tels

$$\text{que : } f(x) = ax + b + \frac{c}{x^2 + 1}$$

2) Rechercher les asymptotes à la courbe représentative de la fonction f .

EXERCICE 12

On considère la fonction f définie sur $[1; +\infty[$ par :

$$f(x) = \frac{1}{2}x - \frac{\sqrt{x^2 - 1}}{x}$$

On désigne par (C) sa courbe représentative dans le plan muni d'un repère orthonormé $(O; \vec{i}; \vec{j})$.

1. a. Montrer que pour tout $x \in [1; +\infty[$

$$f(x) = \frac{1}{2}x - \sqrt{\frac{x^2 - 1}{x^2}}$$

b. En déduire $\lim_{x \rightarrow +\infty} f(x)$

2. a. Montrer que la droite $(\Delta): y = \frac{x}{2} - 1$ est

une asymptote oblique à (C) au voisinage de $+\infty$.

b. Montrer que pour tout x de $x \in [1; +\infty[$;

$$\frac{\sqrt{x^2 - 1}}{x} < 1$$

c. En déduisez la position relative de (C) et (Δ)

EXERCICE 13

On considère la fonction définie sur \mathbb{R} par :

$$f(x) = \sqrt{x^2 + x + 1} - x$$

On note (C) sa courbe représentative dans un repère orthonormé $(O; \vec{i}; \vec{j})$

1. Etudier les limites de f en $-\infty$ et en $+\infty$.

La courbe (C) admet-elle des asymptotes horizontales?

2. Démontrer que la droite A équation

$y = -2x - \frac{1}{2}$ est une asymptote oblique à (C) au voisinage de $-\infty$.

EXERCICE 14

Soit f la fonction définie sur \mathbb{R} par :

$$f(x) = \frac{x + \sin x}{2 - \sin x}$$

1. Montrer que $\frac{1}{3} \leq \frac{1}{2 - \sin x} \leq 1$.

2. En déduire un encadrement de $f(x)$ pour $x > 1$

Déterminer $\lim_{x \rightarrow +\infty} f(x)$.

EXERCICE 15

Déterminer si elles existent les asymptotes verticales ou horizontales à la courbe de chacune des fonctions suivantes :

1) $f(x) = \frac{3x-1}{x}$

2) $f(x) = -\frac{1}{x^2}$

3) $f(x) = \frac{1}{x+2}$

2) $f(x) = \frac{1}{x^2-4}$

5) $f(x) = \frac{2x-1}{x^2-3x+2}$

EXERCICE 16

Soit la fonction f définie sur $\mathbb{R} - \{-2\}$ par :

$$f(x) = \frac{2x^2 + 3x - 1}{x + 2}$$

1) Déterminer trois nombres réels a , b et c tels

que $f(x) = ax + b + \frac{c}{x+2}$ pour tout

$(x \in \mathbb{R} - \{-2\})$.

2) Etudier le comportement de f en $-\infty$ et $+\infty$; à droite et à gauche en -2 .

(Limite, asymptote à la courbe)

EXERCICE 17

Montrer que la droite d'équation $y = x$ est asymptote

en $+\infty$ à la courbe représentative de la fonction f

définie par : $f(x) = \frac{x^3}{x^2+1}$

EXERCICE 18

Montrer que la droite d'équation $y = 2x$ est asymptote au voisinage de $+\infty$ à la courbe représentative de la fonction définies sur \mathbb{R} par :

$$f(x) = x + \sqrt{x^2 - 1}$$