

Examen intermédiaire

Aucun document n'est autorisé – Calculatrice interdite.

Durée : 1h30.

Ce devoir comporte 2 pages.

La qualité de la rédaction, la clarté des justifications sont des éléments pris en compte dans l'évaluation de la copie.

Exercice 1 On définit une fonction f de la variable x en posant

$$f(x) = \frac{x^2 + 2x - 8}{x^2 - x - 2}.$$

- 1) a) Pour quels réels x a-t-on $x^2 - x - 2 = 0$.
b) Quel est le domaine de définition \mathcal{D} de f ?
c) Montrer que f est continue sur son domaine de définition.
- 2) a) Trouver des réels a et b tels que, pour tout $x \in \mathbb{R}$, on ait

$$x^2 + 2x - 8 = (x - a)(x - b).$$

- b) Montrer que pour tout $x \in \mathcal{D}$ on a

$$f(x) = \frac{x + 4}{x + 1}.$$

- c) En déduire que f est prolongeable par continuité en 2.
d) La fonction f est-elle prolongeable par continuité en -1 ?
- 3) Quelle est la limite de f en $+\infty$? en $-\infty$?

Exercice 2 Pour tout réel x , on note $\lfloor x \rfloor$ sa partie entière. On définit une fonction de la variable réelle x par

$$f(x) = x + \sqrt{x - \lfloor x \rfloor}.$$

- 1) Pour quelles valeurs réelles x a-t-on $x - \lfloor x \rfloor \geq 0$?
- 2) En déduire le domaine de définition de f .

- 3) Soit t un nombre réel non entier. On note $n = \lfloor t \rfloor$.
- Montrer qu'il existe $\varepsilon > 0$ tel que l'intervalle ouvert $]t - \varepsilon, t + \varepsilon[$ est inclus dans l'intervalle ouvert $]n, n + 1[$.
 - Montrer que pour tout $x \in]t - \varepsilon, t + \varepsilon[$, on a $f(x) = x + \sqrt{x - n}$.
 - En déduire que f est continue en t .
- 4) Soit n un entier relatif.
- Si $x \in [n, n + 1/2[$, que vaut $f(x)$?
 - Que vaut la limite à droite de f en n ?
 - Si $x \in]n - 1/2, n[$, que vaut $f(x)$?
 - Que vaut la limite à gauche de f en n ?
 - La fonction f est-elle continue en n ?

Exercice 3 Donner les domaines de définition et dérivabilité des fonctions suivantes et calculer leur fonction dérivée :

- $f(x) = x \cos(x)$;
- $g(x) = x \cos\left(\frac{1}{x}\right)$;
- $h(x) = \ln \sqrt{x}$;
- $i(x) = \frac{x^2+1}{x^2-1}$;
- $j(x) = \exp\left(\frac{x^2+1}{x^2-1}\right)$.