- 9.19 1) Pour que la fonction f soit définie, il faut que $\ln(x)$ soit défini, ce qui est le cas si x > 0. Par conséquent $D_f =]0; +\infty[$.
 - 2) Puisque le domaine de définition n'est pas symétrique, la fonction f ne saurait être paire ou impaire.

3)
$$\frac{\ln(x) - 0 + 1}{x^2 + 1}$$

 $\frac{x^2 + 1 + 1}{f - 0 + 1}$

4)
$$\lim_{\substack{x\to 0\\x>0}} x^2 \ln(x) = (0_+)^2 \cdot \ln(0_+) = 0_+ \cdot (-\infty)$$
: indéterminé

$$\lim_{\substack{x \to 0 \\ x > 0}} x^2 \ln(x) = \lim_{\substack{x \to 0 \\ x > 0}} \frac{\ln(x)}{x^{-2}} = \lim_{\substack{x \to 0 \\ x > 0}} \frac{\left(\ln(x)\right)'}{(x^{-2})'} = \lim_{\substack{x \to 0 \\ x > 0}} \frac{\frac{1}{x}}{-2x^{-3}} = \lim_{\substack{x \to 0 \\ x > 0}} \frac{\frac{1}{x}}{-\frac{2}{x^3}}$$
$$= \lim_{\substack{x \to 0 \\ x > 0}} -\frac{1}{x} \cdot \frac{x^3}{2} = \lim_{\substack{x \to 0 \\ x > 0}} -\frac{1}{2}x^2 = -\frac{1}{2} \cdot (0_+)^2 = 0_-$$

On conclut de ce calcul que le point (0;0) est un point limite.

$$\lim_{x \to +\infty} x^2 \ln(x) = (+\infty)^2 \cdot \ln(+\infty) = (+\infty) \cdot (+\infty) = +\infty$$

La fonction f ne possède donc pas d'asymptote horizontale à droite.

$$\lim_{x \to +\infty} \frac{f(x)}{x} = \lim_{x \to +\infty} \frac{x^2 \ln(x)}{x} = \lim_{x \to +\infty} x \ln(x) = (+\infty) \cdot \ln(+\infty)$$
$$= (+\infty) \cdot (+\infty) = +\infty$$

La fonction f ne possède ainsi pas d'asymptote oblique à droite.

5)
$$f'(x) = (x^2 \ln(x))'$$

 $= (x^2)' \ln(x) + x^2 (\ln(x))'$
 $= 2 x \ln(x) + x^2 \cdot \frac{1}{x}$
 $= 2 x \ln(x) + x$
 $= x (2 \ln(x) + 1)$

Étudions le signe de l'expression $2 \ln(x) + 1$:

(a)
$$2 \ln(x) + 1 = 0$$

 $2 \ln(x) = -1$
 $\ln(x) = -\frac{1}{2}$
 $e^{\ln(x)} = e^{-\frac{1}{2}}$
 $x = \frac{1}{\sqrt{e}}$

(b)
$$\begin{cases} \ln(x) < -\frac{1}{2} & \text{si } x < \frac{1}{\sqrt{e}} \\ \ln(x) = -\frac{1}{2} & \text{si } x = \frac{1}{\sqrt{e}} \\ \ln(x) > -\frac{1}{2} & \text{si } x > \frac{1}{\sqrt{e}} \end{cases} \iff \begin{cases} 2 \ln(x) < -1 & \text{si } x < \frac{1}{\sqrt{e}} \\ 2 \ln(x) = -1 & \text{si } x = \frac{1}{\sqrt{e}} \\ 2 \ln(x) > -1 & \text{si } x > \frac{1}{\sqrt{e}} \end{cases}$$
$$\iff \begin{cases} 2 \ln(x) + 1 < 0 & \text{si } x < \frac{1}{\sqrt{e}} \\ 2 \ln(x) + 1 = 0 & \text{si } x = \frac{1}{\sqrt{e}} \\ 2 \ln(x) + 1 > 0 & \text{si } x > \frac{1}{\sqrt{e}} \end{cases}$$

$$f(\frac{1}{\sqrt{e}}) = (\frac{1}{\sqrt{e}})^2 \ln(e^{-\frac{1}{2}}) = \frac{1}{e} \cdot (-\frac{1}{2}) = -\frac{1}{2e}$$

Le point $(\frac{1}{\sqrt{e}}; -\frac{1}{2e})$ est le minimum global de la fonction f.

6)
$$f''(x) = \left(x \left(2 \ln(x) + 1\right)\right)'$$
$$= (x)' \left(2 \ln(x) + 1\right) + x \left(2 \ln(x) + 1\right)'$$
$$= 1 \cdot \left(2 \ln(x) + 1\right) + x \left(2 \cdot \frac{1}{x}\right)$$
$$= 2 \ln(x) + 1 + 2$$
$$= 2 \ln(x) + 3$$

Étudions le signe de l'expression $2 \ln(x) + 3$:

(a)
$$2 \ln(x) + 3 = 0$$

 $2 \ln(x) = -3$
 $\ln(x) = -\frac{3}{2}$
 $e^{\ln(x)} = e^{-\frac{3}{2}}$
 $x = \frac{1}{\sqrt{e^3}}$

(b)
$$\begin{cases} \ln(x) < -\frac{3}{2} & \text{si } x < \frac{1}{\sqrt{e^3}} \\ \ln(x) = -\frac{3}{2} & \text{si } x = \frac{1}{\sqrt{e^3}} \\ \ln(x) > -\frac{3}{2} & \text{si } x > \frac{1}{\sqrt{e^3}} \end{cases} \iff \begin{cases} 2 \ln(x) < -3 & \text{si } x < \frac{1}{\sqrt{e^3}} \\ 2 \ln(x) = -3 & \text{si } x = \frac{1}{\sqrt{e^3}} \\ 2 \ln(x) > -3 & \text{si } x > \frac{1}{\sqrt{e^3}} \end{cases}$$
$$\iff \begin{cases} 2 \ln(x) + 3 < 0 & \text{si } x < \frac{1}{\sqrt{e^3}} \\ 2 \ln(x) + 3 = 0 & \text{si } x = \frac{1}{\sqrt{e^3}} \\ 2 \ln(x) + 3 > 0 & \text{si } x > \frac{1}{\sqrt{e^3}} \end{cases}$$

$$\begin{array}{c|cccc}
2 \ln(x) + 3 & - \stackrel{1}{\circ} & + \\
f'' & - & + \\
f & & \stackrel{1}{\circ} & - \\
\end{array}$$

$$\begin{split} f(\frac{1}{\sqrt{e^3}}) &= (\frac{1}{\sqrt{e^3}})^2 \, \ln(e^{-\frac{3}{2}}) = \frac{1}{e^3} \cdot (-\frac{3}{2}) = -\frac{3}{2 \, e^3} \\ \text{Le point } (\frac{1}{\sqrt{e^3}} \, ; -\frac{3}{2 \, e^3}) \text{ est un point d'inflexion.} \end{split}$$

