Contrôle continu numéro 2 5 janvier 2010

Durée : 1H30 Documents et calculatrices interdits

Les exercices sont indépendants Les réponses doivent être justifiées

Exercice 1. Déterminer l'équation cartésienne du plan \mathcal{P} passant par les points A = (1, 0, 0), B = (0, 2, 1) et C = (1, 1, -1).

Exercice 2. Déterminer

$$\lim_{x \to 0} \frac{e^x - 1 - \ln(1+x)}{x^2}.$$

Exercice 3. Tracer la ligne de niveau 0 ainsi que la ligne de niveau -1 de la fonction

$$f \colon (x,y) \in \mathbb{R}^2 \mapsto |x| - |y|.$$

Exercice 4.

- **1.** Montrer que la fonction $f: x \mapsto x \ln(x)$ est convexe sur son ensemble de définition.
- 2. Déterminer l'équation de la tangente en 1 à la courbe représentative de f.
- **3.** En déduire que pour tout x > 0 on a

$$x - 1 \le x \ln(x)$$
.

4. Montrer de manière similaire que $ln(x) \le x - 1$ pour tout x > 0.

Exercice 5. Soit α un nombre réel. Étudier (en fonction du paramètre α) la convexité de la fonction

$$f_{\alpha} \colon]0, +\infty[\to \mathbb{R}$$

 $x \mapsto x^{\alpha}.$

Exercice 6. Soit f une fonction convexe et de classe C^1 sur son domaine. Montrer que si un point A est critique pour f alors f admet un minimum global en A.

Exercice 7. On considère la fonction

$$f \colon (x,y) \mapsto \frac{1}{x} + xy + \frac{1}{y}.$$

- 1. Montrer que f est de classe C^2 sur son ensemble de définition.
- 2. Déterminer ses points critiques et donner leur nature.
- **3.** Quels sont les extrema globaux de f?