

Le soin et la rédaction seront pris en compte dans la notation. **Faites des phrases claires et précises.**
Le barème est approximatif. La calculatrice est autorisée.

Attention ! Le sujet est sur 2 pages (recto-verso).

Exercice 1

2 points

2 pts

Écrire plus simplement les expressions suivantes en utilisant les propriétés algébriques de l'exponentielle :

$$A = e^2 \times e^3 \quad B = \frac{(e^2)^4}{e^3} \quad C = \left(\frac{1}{e^x}\right)^2 \quad D = \frac{(e^x)^2 \times e^x}{e^{-x}}$$

Exercice 2

4 points

Résoudre les équations suivantes :

On pourra poser $X = e^x$ pour la (1) et la (3).

1.5 pt **1** $2e^{2x} - 3e^x + 1 = 0$

1 pt **2** $e^{2x+1} - e^x = 0$

1.5 pt **3** $e^x + 12e^{-x} + 7 = 0$

Exercice 3

4,5 points

Pour chacune des fonctions ci-dessous, déterminer les limites de la fonction aux bornes de son domaine de définition :

1.5 pt **1** f définie sur \mathbb{R} par $f(x) = \frac{x}{e^x}$

1.5 pt **2** f définie sur \mathbb{R} $f(x) = e^x - x$

1.5 pt **3** f définie sur \mathbb{R} $f(x) = \frac{e^x}{x^2 + 1}$

Exercice 4

4 points

On note C_f la courbe de la fonction exponentielle dans un repère orthonormal.

1 pt **1** Déterminer l'équation de \mathcal{D} , la tangente à C_f au point d'abscisse 0.

2 On veut prouver que C_f est au dessus de \mathcal{D} . On pose pour $x \in \mathbb{R}$:

$$\phi(x) = e^x - x - 1$$

2 pts **a.** Etudier les variations de ϕ sur \mathbb{R} .

1 pt **b.** En déduire pour conclure l'inégalité suivante (à retenir) :

$$\forall x \in \mathbb{R}, \quad e^x \geq x + 1$$

Exercice 5

6,5 points

2.5 pts **1** Soit la fonction g dérivable, définie sur $[0 ; +\infty[$ par

$$g(x) = x^2 e^x - 1.$$

Étudier le sens de variation de la fonction g .

2 pts **2** Démontrer qu'il existe un unique réel α appartenant à $[0 ; +\infty[$ tel que $g(\alpha) = 0$.

1 pt Démontrer que α appartient à l'intervalle $[0,703 ; 0,704[$.

1 pt **3** Déterminer le signe de $g(x)$ sur $[0 ; +\infty[$.

Exercice 6 : Bonus

2 points

Déterminer les fonctions dérivées des fonctions f, g et h suivantes :

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

1 pt **2** $g(x) = x + 1 - 3xe^{-x^2}$

1 pt **3** $h(x) = \frac{3e^x}{e^x + 2}$