- 1. Soit $f(x) = \frac{|x|}{x}$, $x \neq 0$. la fonction f admet elle une limite en 0.
- 2. Trouver les limites suivantes:
 - a) $\lim_{x \to 8} \frac{x-8}{\sqrt[3]{x}-2}$ b) $\lim_{x \to -\infty} (1 \frac{\cos x}{x})$ c) $\lim_{x \to -\infty} \frac{x^2+x}{x-3}$ d) $\lim_{x \to 0} x E(\frac{1}{x})$

- e) $\lim_{x \to 0} \frac{\sqrt{k+x} \sqrt{k-x}}{x}$, k > 0 f) $\lim_{x \to +\infty} (\sqrt{x^2 + x + 1} x)$ g) $\lim_{x \to 0} \frac{\cos^2 x 1}{x^2}$
- h) $\lim_{x \to 1} \left(\frac{1}{x-1} + \frac{3}{1-x^3} \right)$ i) $\lim_{x \to 0} \frac{x^3 3x + 2}{x^2 x}$
- ii) $\lim_{x \to 0} \frac{x^2 \sin \frac{1}{x}}{\sin x}$
- 3. Etudier quand $x \to -1$, la limite de $f(x) = \frac{\sqrt{1-3x}-2}{|x+1|}$

- a) $\lim_{x \to 0} \frac{\sin^3 x}{x^2 \tan 3x}$ b) $\lim_{x \to 0} \frac{\sin x}{x^2} (\tan 4x \tan 2x)$ c) $\lim_{x \to 0} \frac{\sin^2 ax}{1 \cos bx}$, $a \in IR$, $b \in IR^*$
- 5. Pour tout $x \in IR$, on définit la partie entière de x:

$$E(x) = \sup\{n \in ZI \mid n < x\}$$

Considérons aussi les fonctions:

$$f(x) = E(x), \quad g(x) = \sqrt{x - E(x)} \quad h(x) = \frac{xE(x+1)}{x + E(x)}$$

- a) Tracer le graphe de chacune des fonctions suivantes: f, g, f + g, pour $x \in [0, 5]$
- b) Etudier la continuité de f, g, f+g et h au point 1.
- 6. Soient

$$f(x) = \begin{cases} \frac{x - |x|}{x} & si \ x \neq 0 \\ 2 & si \ x = 0 \end{cases} ; g(x) = \begin{cases} x - E(x) & si \ x \neq 0 \\ 1 & si \ x = 0 \end{cases}$$

La fonction f est - elle continue en 0? d'un côté de 0? même question pour la fonction g

- 7. Soit f(x) = E(x) + E(2-x)
 - a) Montrer que f est périodique de période 1
 - b) Montrer que f est paire
 - c) Déterminer le domaine de continuité de f
- 8. Examiner si les fonctions suivantes sont prolongeables par continuité au point 1

$$f(x) = \frac{x^2 - 1}{x - 1}, \quad g(x) = \frac{x + 1}{x - 1}$$

9. Discuter en fonction de la valeur de $n \in IN$, si la fonction

$$f(x) = x^n \sin \frac{1}{x}$$

peut être prolongeable par continuité en 0

10. Soit

$$f(x) = \begin{cases} 2x - 1 & si \ 0 \le x < 1 \\ x^3 & si \ 1 < x \le 2 \end{cases}$$

Quelle doit être la valeur de f au point 1 pour qu'elle soit continue sur [0,2]

- 11. a) Soit $f:[a,b] \longrightarrow [a,b]$ une fonction continue. Démontrer qu'il existe un élément $x_0 \in [a,b]$ tel que $f(x_0) = x_0$ b) Soit $g:[0,2] \longrightarrow IR$ une fonction continue vérifiant g(0)=g(2). Démontrer qu'il existe $\alpha \in [0,1]$ tel que $g(\alpha + 1) = g(\alpha)$
- 12. Montrer que:
 - i) |xy| = |x||y|
 - ii) $|x x_0| < \delta \iff x_0 \delta < x < x_0 + \delta, \ (\delta > 0)$
 - iii) $|x| > \delta \iff x > \delta$ ou $x < -\delta$
- 13. Trouver l'ensemble de solutions dans chacun des cas suivants:
 - i) |2x 3| < 1

v)
$$|x^2 - 5x + 6| = -(x^2 - 5x + 6)$$

ii) $(x-2)^2 > 4$

vi)
$$|x| = x + 1$$

iii) $x^2 + 2x - 8 < 0$

- vii) |x| = x 1
- iv) $|x^2 7x + 12| > x^2 7x + 12$
- 14. Montrer que:

i)
$$[|x-2| < \delta \text{ et } 0 < \delta < 3] \Longrightarrow \frac{1}{|x-5|} < \frac{1}{3-\delta}$$

ii)
$$[|x-2|<\delta \text{ et } 0<\delta<1]\Longrightarrow \frac{|x+1|}{|x-1|}<\frac{3+\delta}{1-\delta}$$

- iii) $||x| |y|| \le |x y|$
- 15. Calculer la dérivée à gauche et la dérivée à droite, au point indiqué, de chacune des fonctions suivantes:
 - a) f(x) = |x 1| + x 1 au point x = 1
 - b) $q(x) = |x^2 1| + 3x$ au point x = -1
- 16. Soit f une fonction définie sur $[-\alpha, \alpha]$, $\alpha > 0$.
 - a) Démontrer que si f est paire (resp. impaire) admettant une dérivée au point $a \in [-\alpha, \alpha]$, alors elle admet une dérivée au point -a. Calculer cette dérivée en fonction de f'(a)
 - b) Démontrer que si f est paire admettant une dérivée en 0 alors f'(0) = 0
- 17. Calculer la dérivée de chacune des fonctions suivantes:

 - a) $\ln \frac{1 + \tan \frac{x}{2}}{1 \tan \frac{x}{2}}$ b) $x \arcsin x + \sqrt{1 x^2}$
 - c) $(\cos x)^{\sin x}$
- d) arg $\tanh x + \ln \sqrt{1-x^2}$
- 18. Soit f une fonction définie sur [a,b] et telle que, pour tous $x_1, x_2 \in [a,b]$, on a:

$$|f(x_1) - f(x_2)| < c|x_1 - x_2|^{1+\alpha}; \quad c, \ \alpha > 0$$

Démontrer que f est constante

- 19. Soit f une fonction définie et dérivable pour x>c. On suppose que $f^{'}(x)\underset{x\to +\infty}{\longrightarrow} 0$. Montrer que , pour tout h > 0, $\lim_{x \to +\infty} (f(x+h) - f(x)) = 0$
- 20. Simplifier les expressions suivantes:
 - a) $\exp\left[\frac{(3 \ln 2)}{2}\right]$

- b) $\exp[\ln(x-1)]$ c) $\ln\sqrt{\frac{1+\tanh x}{1-\tanh x}}$ d) $\frac{1}{x}[\cosh(\ln x) + \sinh(\ln x)]$
- 21. Calculer, pour $x = \frac{1}{2} \ln 3$, la valeur de l'expression $2 \cosh x \sinh x$

22. a) Résoudre l'équation

$$\sqrt{3}\sinh\phi + \cosh\phi = 2$$

b) Résoudre le système:

$$\begin{cases} \cosh x + \sinh y = 1 + \sinh 1 \\ \sinh x + \cosh y = \cosh 1 \end{cases}$$

23. Résoudre le système

$$\begin{cases} \cos x + \cos y = \frac{\sqrt{2+\sqrt{3}}}{2} \\ \cos 2x + \cos 2y = \frac{1}{2} \end{cases}$$

- 24. Résoudre l'inéquation $\sqrt{1-4\sin^2 x} < 2\cos x 1$
- 25. On considère la fonction définie sur IR, par:

$$f(x) = \arcsin x + \arcsin 2x$$

- a) Quel est le domaine de définition de f
- b) f est elle injective?
- c) Sur quel intervalle réel la fonction réciproque de f est elle définie?
- d) Résoudre l'équation $\arcsin x + \arcsin 2x = \frac{2\pi}{3}$
- 26. Calculer le maximum et le minimum de

$$f(x) = \frac{x^3}{3} - x^2 - 3x - 5$$
, pour $x \in [-2, 6]$

En déduire le maximum et le minimum de |f(x)|

27. Déterminer le nombre de racines réelles de l'équation

$$f(x) = \frac{x^4}{4} + x^3 - \frac{45}{2}x^2 + 81x + \frac{6561}{4} = 0$$

Calculer toutes les racines de cette équation

28. a) Les conditions de Rolle sont - elles vérifiées par la fonction

$$f(x) = (|x| - 1)^2, \quad x \in [-1, 1]$$

b) Les conditions du T.A.F. sont - elles vérifiées par la fonction

$$f(x) = x^{\frac{2}{3}}, \quad x \in [-1, 1]$$

29. Soient, pour x > 0

$$f(x) = \ln(1+x) - \ln x - \frac{1}{x+1}$$

$$g(x) = \ln(1+x) - \ln x - \frac{1}{x}$$

Appliquer à $\ln u$ le T.A.F. sur un intervalle convenable, pour déterminer le signe de f et celui de g

30. a) Si $a, b \in IR$ telsque 0 < a < b. Montrer que

$$\frac{b-a}{1+b^2} < \arctan b - \arctan a < \frac{b-a}{1+a^2}$$

3

b) Déduire que $\frac{\pi}{4} + \frac{3}{25} < \arctan \frac{4}{3} < \frac{\pi}{4} + \frac{1}{6}$

31. Si
$$x = \frac{1}{\cos t}$$
, $y = \tan t$. Evaluer $\frac{dy}{dx}$, $\frac{d^2y}{dx^2}$ au point $t = \frac{\pi}{4}$

32. Si
$$x = \sin \theta$$
, $y = \sin \alpha \theta$, $\alpha \in IR$

Montrer que

$$(1 - x^2)\frac{d^2y}{dx^2} - x\frac{dy}{dx} + \alpha^2 y = 0$$

- 33. a) Quelle est la dérivée n'ème de $y=\frac{1}{x+a}$
 - b) Montrer que l'on peut écrire $\frac{1}{x^2-1}=\frac{\lambda}{x-1}+\frac{\mu}{x+1}$ où $\lambda,\ \mu=ctes$. En déduire la dérivée n'ème de $y=\frac{1}{x^2-1}$
- 34. Soit g(x) = x(x-1)(x-2)(x-3)(x-4) un polynôme de degré 5 qui a 5 racines distinctes Montrer que $y^{'}$, $y^{''}$ et $y^{'''}$ ont respectivement 4, 3 et 2 racines distinctes.

Quel résultat général pourrait-on énoncer?

- 35. On donne $y = \frac{x(x-2)}{x^4+1}$. Montrer, sans calculer y'', que y'' s'annule pour au moins 4 valeurs différentes de x
- 36. Soit f une fonction non constante, définie et deux fois dérivable sur IR telle que

$$f(x) \ge 0, \ f'(x) \ge 0, \ f'' \ge 0 \quad \forall x \in IR$$

- a) Que peut-on dire des sens de variations de f et f'?
- b) Montrer qu'il existe $a \in IR$ telque f'(a) > 0
- c) Montrer, en utilisant le T.A.F. entre a et x (x > a) que $\lim_{x \to +\infty} f(x) = +\infty$
- d) Montrer que lorsque $x \to -\infty$, f(x) et f'(x) tendent vers deux limites finies k et k' respectivement, qui sont positives.

En utilisant le T.A.F. entre 0 et x (x < 0), montrer que k' = 0.