

Devoir surveillé n°07 – mathématiques
09/04/2013

Un point sur le barème est consacré à la notation de la propreté et de la rédaction.

Exercice 1 (7 points) On donne le tableau de variation d’une fonction f définie et dérivable sur l’intervalle $]2 ; +\infty[$. On note f' la fonction dérivée de f sur l’intervalle $]2 ; +\infty[$. On appelle \mathcal{C} la courbe représentative de f dans un repère orthonormé.

x	2	3	10	$+\infty$	
Signe de $f'(x)$	+	0	-	0	+
Variations de f					

On suppose de plus que $f(5) = 0$ et que $f'(5) = -2$.

- À l’aide des données ci-dessus, répondre aux questions suivantes.
 - Donner une équation de la tangente à la courbe représentative de f au point d’abscisse 3.
 - Donner une équation de la tangente à la courbe représentative de f au point d’abscisse 5.
 - Quel est le nombre de solutions de l’équation $f(x) = -5$ sur l’intervalle $]2 ; +\infty[$?
- Soit g la fonction définie sur l’intervalle $]2 ; +\infty[$ par : $g(x) = e^{f(x)}$.
 - Donner la valeur exacte de $g(10)$.
 - Déterminer le sens de variations de g sur l’intervalle $[3 ; 10]$, en justifiant la réponse.
 - Déterminer une équation de la tangente à la courbe représentative de la fonction g au point d’abscisse 5.

Exercice 2 (7 points) Le but de cet exercice est d’étudier le coût de fabrication d’un produit « alpha » fabriqué par une entreprise. Toute l’étude porte sur un mois complet de production. Le coût marginal de fabrication du produit « alpha » par l’entreprise est modélisé par la fonction C_m définie sur l’intervalle $[1 ; 20]$ par :

$$C_m(q) = 4 + (0,2q^2 - 2q) e^{-0,2q}$$

q étant la quantité exprimée en tonnes et $C_m(q)$ son coût exprimé en milliers d’euros.

- La fonction coût total est modélisée par la fonction C_T définie sur l’intervalle $[1 ; 20]$ par :

$$C_T(q) = 4q - q^2 e^{-0,2q}.$$

Vérifier que cette fonction C_T est une primitive de la fonction C_m sur l’intervalle $[1 ; 20]$.

2. La fonction coût moyen, notée C_M , est la fonction définie sur l'intervalle $[1 ; 20]$ par :

$$C_M(q) = \frac{C_T(q)}{q}.$$

- Vérifier que $C_M(q) = 4 - qe^{-0,2q}$.
- Déterminer la fonction dérivée C'_M de la fonction C_M .
- Pour quelle production mensuelle q_0 (exprimée en tonnes) l'entreprise a-t-elle un coût moyen minimal ?
Quel est ce coût ? Pour cette production q_0 , quelle est la valeur du coût marginal ?

Exercice 3 (5 points) Cet exercice est un questionnaire à choix multiples. Pour chacune des questions posées, une seule des trois réponses est exacte. Recopier le numéro de chaque question et indiquer la réponse choisie. Aucune justification n'est demandée.

- $\frac{\ln(e^2)}{\ln 16}$ est égal à :
 - $2 \ln\left(\frac{e}{4}\right)$
 - $\frac{1}{2 \ln 2}$
 - $2 \ln e - \ln 16$
- Soit f définie et dérivable sur l'ensemble \mathbb{R} par : $f(x) = e^{-2x+1}$.
 - Pour tout x de \mathbb{R} , $f'(x) = e^{-2}$
 - Pour tout x de \mathbb{R} , $f'(x) = e^{-2x+1}$
 - Pour tout x de \mathbb{R} , $f'(x) = -2e^{-2x+1}$
- On donne le tableau de variation d'une fonction g définie et continue sur l'intervalle $[-5 ; 12]$.

x	-5	2	8	12
$g(x)$	-3	-8	1	0

- $\int_8^{12} g(x) dx \leq 4$.
 - L'équation $g(x) = 0$ admet une unique solution sur l'intervalle $[-5 ; 12]$.
 - Pour tout x appartenant à l'intervalle $[-5 ; 12]$, $e^{g(x)} \leq 1$.
- Soit $f : x \mapsto 6x^2 + 4x$. Alors une primitive de f est donnée par :
 - $F(x) = 2x^2(x + 1)$
 - $F(x) = 12x + 4$
 - $F(x) = 3x^3 + 4x^2 + 5$
 - La fonction h admet une primitive H dont la courbe est donnée ci-dessous.

Quel renseignement peut-on obtenir sur h ?

- h est croissante sur $]0 ; 5[$.
- h est négative sur $]0 ; 0,5[$.
- h est décroissante sur $]0 ; 0,5[$.

