

NOM : -----

Contrôle n°5 de Mathématiques**I** Le but de l'exercice est d'étudier les variations de la fonction :

$$f : x \mapsto (x^2 - 9x - 4)\sqrt{x^2 + 2}.$$

1. Soit h la fonction définie sur \mathbb{R} par $h(x) = x^3 - 6x^2 - 6$.
 - (a) Dresser le tableau des variations de h sur \mathbb{R} .
 - (b) Prouver qu'il existe un unique réel α tel que $h(\alpha) = 0$. Donner un encadrement d'amplitude 10^{-2} de α .
 - (c) Déterminer le signe de $h(x)$ en fonction des valeurs du réel x .
2. (a) Déterminer les limites de f en $-\infty$ et $+\infty$.
 - (b) Montrer que f est dérivable sur \mathbb{R} et que pour tout réel x , on a : $f'(x) = \frac{3h(x)}{\sqrt{x^2 + 2}}$.
 - (c) Dresser le tableau des variations de f sur \mathbb{R} .

II Le but de l'exercice est de calculer $\lim_{x \rightarrow 0} \frac{\cos x - 1}{x^2}$.L'intervalle $[-\pi; \pi]$ sera noté I.

1. Soit la fonction f définie sur I par $f(x) = \cos x - 1 + \frac{1}{2}x^2$.
On note $g = f'$ la fonction dérivée de f sur I.
 - (a) Étudier les variations de g sur I. En déduire le tableau de signes de g sur I.
 - (b) Dresser le tableau des variations de f sur I.
En déduire que pour tout $x \in I$, on a : $\cos x \geq 1 - \frac{1}{2}x^2$.
2. Soit la fonction m définie sur I par $m(x) = \cos x - 1 + \frac{1}{2}x^2 - \frac{1}{24}x^4$.
On note $n = m'$ la fonction dérivée de m sur I.
 - (a) Prouver que pour tout $x \in I$, $n'(x) = -f(x)$. Déduire du 1)b) les variations de n sur I puis son tableau de signes.
 - (b) Dresser le tableau des variations de m sur I.
En déduire que pour tout $x \in I$, on a $\cos x \leq 1 - \frac{1}{2}x^2 + \frac{1}{24}x^4$.
3. Utiliser les résultats obtenus en 1)b) et 2)b) pour justifier l'existence de $\lim_{x \rightarrow 0} \frac{\cos x - 1}{x^2}$ et calculer sa valeur.

III ABCD est un tétraèdre de l'espace et K un point appartenant au plan (ACD). Soit d une droite incluse dans le plan (ABC) et parallèle à la droite (AC); on note \mathcal{P} le plan contenant d et passant par le point K.

- Construire la droite d'intersection du plan \mathcal{P} avec le plan (ACD).
 - Construire les droites d'intersection du plan \mathcal{P} avec les plans (ABD) et (BCD).
 - Hachurer la section du tétraèdre (ABCD) par le plan \mathcal{P} .
- Justifier les constructions précédentes.