

Mathématiques

SCIENCES DE LA VIE ET DE LA TERRE

Shop

- Cahiers de Biologie + Lexique
- Accessoires de Biologie

Etudier

Visiter [Biologie Maroc](http://www.biologie-maroc.com) pour étudier et passer des QUIZ et QCM en ligne et Télécharger TD, TP et Examens résolus.

Emploi

- CV • Lettres de motivation • Demandes...
- Offres d'emploi
- Offres de stage & PFE

Premier Exercice - 7 points

On cherche à démontrer l'inégalité :

$$\forall x > 0, 1 - \frac{1}{x} \leq \ln x \leq x - 1$$

1. Soit ϕ la fonction sur $]0, +\infty[$ définie par : $\phi(x) = x - 1 - \ln x$ Étudier les variations de cette fonction, et déduire du tableau de variations que pour tout $x > 0$, $\phi(x) \geq 0$.
2. Étudier de même les variations de la fonction ψ définie par : $\psi(x) = \ln x - 1 + \frac{1}{x}$ et en déduire l'inégalité proposée.

Deuxième Exercice - 7 points

Soit f la fonction définie par :

$$f(x) = \frac{x}{\ln x}$$

1. Montrer que l'ensemble de définition de f est $D =]0, 1[\cup]1, +\infty[$.
2. Étudier la limite de f lorsque x tend vers 0, puis lorsque x tend vers 1, enfin lorsque x tend vers $+\infty$.
3. Étudier les variations de f . Dresser le tableau de variation de f .
4. Montrer que la fonction g définie sur $D' = [0, 1[\cup]1, +\infty[$ par :

$$g(0) = 0 \text{ et } g(x) = f(x) \text{ si } x \neq 0$$

est continue et dérivable en 0.

Troisième Exercice - 6 points

Les trois questions sont indépendantes

1. Résoudre dans \mathbb{C} l'équation

$$z^2 + 2z + 2 = 0$$

2. Résoudre dans \mathbb{C} l'équation

$$z + 3\bar{z} = 3 - i$$

3. Soit (E) l'équation :

$$z^3 - (1 + i)z^2 + (1 + i)z - i = 0$$

- (a) Montrer que i est une solution de cette équation.
- (b) Trouver toutes les solutions de l'équation (E) .

Bon courage

LIENS UTILES 🙌

Visiter :

1. <https://biologie-maroc.com>

- Télécharger des cours, TD, TP et examens résolus (PDF Gratuit)

2. <https://biologie-maroc.com/shop/>

- Acheter des cahiers personnalisés + Lexiques et notions.
- Trouver des cadeaux et accessoires pour biologistes et géologues.
- Trouver des bourses et des écoles privées

3. <https://biologie-maroc.com/emploi/>

- Télécharger des exemples des CV, lettres de motivation, demandes de ...
- Trouver des offres d'emploi et de stage

