

Lycée secondaire K S	Devoir de contrôle n°2	4 ^{eme} sciences exp
Prof : A.Kinen	16/02/2009	Durée : 2 heures

EXERCICE 1 (3,5 POINTS)

I. Indiquer sur votre copie la lettre qui convient

1) La primitive de $x \mapsto \cos x$ qui s'annule en $\frac{\pi}{2}$ est la fonction :

- a) $x \mapsto \sin x$
- b) $x \mapsto 1 + \sin x$
- c) $x \mapsto -1 + \sin x$

2) La primitive de $x \mapsto \sin(x)\cos(x)$ qui s'annule en 0 est la fonction :

- a) $x \mapsto -\cos x \sin x$
- b) $x \mapsto \frac{1}{2} \sin(2x)$
- c) $x \mapsto \frac{1}{2} \sin^2 x$

3) $\int_{-1}^1 x^3 \sin^8 x dx =$

- a) 0
- b) $\frac{1}{32} \sin 1$
- c) $2 \cos 1$

II. Répondre par vrai ou faux en justifiant.

1) $\int_0^{\frac{\pi}{2}} x \cos x dx = 1 - \frac{\pi}{2}$

2) L'espace est muni d'un repère orthonormé $(o, \vec{i}, \vec{j}, \vec{k})$

Soit $C = \{M(x, y) \text{ tels que } y = \sqrt{x} ; 0 \leq x \leq 5\}$ et S le solide obtenu par rotation de

C autour de l'axe (ox) . le volume de S est : $V = \frac{25\pi}{2}$

EXERCICE 2 (5 POINTS)

L'espace ξ muni d'un repère orthonormé $(o, \vec{i}, \vec{j}, \vec{k})$.

On donne le point A(5,-1,1) et la droite Δ passant par C(3,-1,2) et de vecteur directeur

$$\vec{u} = \vec{i} - \vec{j}$$

1)

- a) Calculer les composantes du vecteur $\overrightarrow{AC} \wedge \vec{u}$
- b) Dédire que A n'appartient pas à Δ .
- c) Calculer la distance du point A à la droite Δ .

- 2) Soit le point B(4,-2,2)
 - a) Donner une équation paramétrique de Δ .
 - b) Vérifier que $B \in \Delta$.
 - c) Déterminer l'aire du triangle ABC.
- 3) Déterminer une équation cartésienne du plan (ABC).

EXERCICE 3 (5,5 POINTS)

Soit la fonction $f: x \mapsto \frac{1+\sqrt{1-x^2}}{x}$ et \mathcal{C} sa courbe représentative dans un repère orthonormé (o, \vec{i}, \vec{j}) .

- 1) Vérifier que f est définie sur $[-1,1] \setminus \{0\}$
- 2) Etudier la dérivabilité de f à gauche en 1 et interpréter graphiquement le résultat.
- 3) Etudier la dérivabilité de f sur $]0,1[$ et déterminer f'
- 4) Dresser le tableau de variation de f .
- 5)
 - a) Déterminer les points d'intersection de \mathcal{C} et de la droite D d'équation $y = x$
 - b) Tracer \mathcal{C} (on peut prendre $\|\vec{i}\| = 2cm$)
- 6)
 - a) Montrer que f réalise une bijection de $]0,1[$ sur un intervalle J que l'on déterminera.
 - b) Expliciter $f^{-1}(x)$, pour $x \in J$
 - c) Tracer la courbe \mathcal{C}' de f^{-1} dans (o, \vec{i}, \vec{j}) .

EXERCICE 4 (6 POINTS)

On considère la fonction F définie sur $[0, \frac{\pi}{2}]$ par $F(x) = \int_0^{\cos x} \sqrt{1-t^2} dt$

Et soit \mathcal{C} sa courbe dans un repère orthonormé (o, \vec{i}, \vec{j}) .

- 1) Vérifier que F est dérivable sur $[0, \frac{\pi}{2}]$ et déterminer sa dérivée.
- 2) Calculer $F\left(\frac{\pi}{2}\right)$
- 3) En déduire que pour tout $x \in [0, \frac{\pi}{2}]$ on a :

$$F(x) = -\frac{1}{2}x + \frac{1}{4}\sin(2x) + \frac{\pi}{4}$$
- 4) Calculer $\int_0^1 \sqrt{1-t^2} dt$
- 5) Dresser le tableau de variation de F
- 6) Déterminer les équations des tangentes à \mathcal{C} aux points d'abscisses $x = 0$ et $x = \frac{\pi}{2}$ et étudier la position de \mathcal{C} par rapport à ses tangentes.
- 7) Tracer \mathcal{C} .