Devoir Surveillé n°7

Exercice n°1.

Soit la fonction g définie sur [-1;3] par $g(x) = x^3 - 3x^2 + 1$.

- 1) Déterminer la dérivée de g.
- 2) Etudier les variations de *g* sur [-1;3]
- 3) Démontrer que l'équation g(x) = 0 possède trois solutions que l'on notera dans l'ordre :

$$x_1, x_2 \text{ et } x_3.$$

- 4) Déduire de la question précédente le tableau de signe de la fonction **g** sur l'intervalle [-1;3].
- 5) Soit G la fonction définie sur l'intervalle [-1;3] par $G(x) = \frac{1}{4}x^4 x^3 + x + 1$
 - a) Calculer la dérivée de G, que constatez-vous ?
 - b) En utilisant x_1 , x_2 et x_3 donner le tableau de variation de G.

Exercice n°2

La courbe de la figure ci-dessus est la courbe représentative d'une fonction f définie sur [-2;2]

- 1) A partir de ce graphique, construire le tableau de variations de f.
- 2) Par lecture graphique, donner les valeurs de f(0), f(1), f'(0), et f'(-1).
- 3) On sait que la fonction f est une fonction de la forme $f(x) = ax^3 + bx^2 + cx + d$, à l'aide des réponses de la question 2, calculer la valeur des nombres a,b,c et d.

Exercice n°3

Une machine à café électrique fabriquée en grande série peut avoir deux défauts en sortie de chaîne désignés par A et B.

Sur 100 machines fabriquées on constate que :

- 16 ont le défaut A
- 7 ont le défaut B
- 5 ont les deux défauts.

Un client achète au hasard une de ces machines à café. Toutes les machines ont la même probabilité d'être achetées.

- 1. Compléter un tableau à double entrée où l'on notera :
 - A = La machine possède le défaut A et B = La machine possède le défaut B.
- 2. On choisit une machine au hasard calculer P (A \cap B), P (A \cup B) et P ($\overline{A} \cap B$).
- 3. Une machine a le défaut A, quelle est la probabilité qu'elle est le défaut B?

Exercice n°4

Le motif d'une frise est formé d'un losange inscrit dans un rectangle dont les mesures des côtés x et y sont exprimées en cm et sont telles que x > 8 et y > 12.

On rappelle que l'aire du losange est donnée par la formule $\frac{1}{2}$ dD où D et d désignent les longueurs des diagonales du losange.

On suppose que x = 16 et y = 39. Calculer l'aire du losange, puis celle du rectangle; Dans le cas général, exprimer l'aire du losange et l'aire du rectangle en fonction de x et de y.

On voudrait que l'aire du losange soit égale à 108 cm². Calculer y en fonction de x pour qu'il en soit ainsi.

Montrer qu'alors l'aire du rectangle est donnée par la fonction $f(x) = 12(\frac{x^2 + 10x}{x - 8})$

Etudier les variations de la fonction f sur] 8 ; + ∞ [

En déduire la valeur de x pour laquelle l'aire du rectangle est minimale.

Calculer cette aire en cm².