

Exercice 1 *Limites*

Étudier les limites suivantes :

- $\lim_{x \rightarrow 0} (\cos(x))^{\ln(x)}$, $\lim_{x \rightarrow 0} \frac{\sqrt{1+3x} - 1 - x}{\sin(x)}$, $\lim_{x \rightarrow 0} \frac{\sin(x)(\cos(x) - 1)}{\sqrt[3]{1-x^3} - 1}$.
- $\lim_{x \rightarrow 1} \left(\frac{a+x}{a+1} \right)^{x/(x-1)}$ (avec $a > 0$), $\lim_{\substack{x \rightarrow \pi/2 \\ x < \pi/2}} (\tan(x))^{\tan(2x)}$, $\lim_{x \rightarrow 0} (\cos(x))^{1/x^m}$ pour $m \in \mathbf{R}_+$.

Exercice 2 *Étude de fonctions*

Étudier les fonctions suivantes, et tout particulièrement ce qui est singularisé.

- Soit $f : x \mapsto x \arctan(x - 1)$. Placement par rapport aux asymptotes.
- Soit $f : x \mapsto (x + 1) \exp(1/x)$ définie sur \mathbf{R}_+^* . On recherchera notamment une droite asymptote en $+\infty$ à la courbe représentative de f .
- Soit $f : \mathbf{R} \rightarrow \mathbf{R}$ définie par $\exp(-1/x^2)$ pour $x \neq 0$ et $f(0) = 0$. Étudier la continuité et la dérivabilité en 0 puis montrer que f est de classe C^∞ et que pour tout $n \in \mathbf{N}$, $f^{(n)}(0) = 0$.
- Soit $f :]-1; +\infty[$ définie par $f(x) = \arctan(\sqrt{(x+1)/(x+3)})$. Montrer que le graphe de f a une asymptote horizontale et préciser sa position par rapport à l'asymptote.
- Soit $f : \mathbf{R}_+ \rightarrow \mathbf{R}$ définie par $f(x) = x^{x+1}/(x+1)^x$ et prolongée par continuité. Variations, DL en 0, DL généralisé en $+\infty$ en $1/x$, placement par rapport aux asymptotes et tangentes.
- Soit $f : \mathbf{R} \rightarrow \mathbf{R}$ définie par $f(x) = |\tanh(x)|^{\sinh(x)}$ et prolongée par continuité. Asymptotes, tangente en 0, équivalent de $f(x) - 1$ en 0.

Exercice 3 *Développements limités*

- Déterminer un équivalent simple, en 0, de $1 - \cos(x) - \ln(\cos(x))$.
- $DL_3(1)$ de \sqrt{x} , $DL_3(0)$ de $\frac{1+x^2}{3+x}$, $DL_3(1)$ de la fonction arctangente et $DL_3(\pi/2)$ de $\ln(\sin(x))$.
- $DL_4(0)$ de $\frac{x}{\sin(x)} - \frac{1}{\cos(x)}$, de $\sqrt{1 + \sin(x)} + \exp(\cos(x))$ et de $\exp(x/\cos(x))$.
- $DL_9(0)$ de $\sin^6(x)$, $DL_1(0)$ de $(1 + \sin(x))^{1/x}$, $DL_5(0)$ de $\cot(x) - 1/x$.
- Ensemble de définition et dérivabilité de $\arccos(4x^3 - 3x)$. Calcul de la dérivée.
- Développement généralisé de $\arctan\left(\sqrt{\frac{x+1}{x+3}}\right)$ en $+\infty$, d'ordre 3 par rapport à $1/x$.
- Déterminer un équivalent simple, en 0, de $\cos(x) - \frac{1+ax^2}{1+bx^2}$ avec a et b réels.
- Déterminer un équivalent simple, en 0, de $\ln\left(\tan\left(\frac{x}{2} + \frac{\pi}{4}\right)\right) - \frac{(1-a)x}{\cos(x)-a}$, avec a réel.
- Déterminer un équivalent simple, en $+\infty$, de $\sqrt{x^2 - x + 1} + \sqrt[3]{x^3 + ax^2 + 1}$, avec a réel.
- $DL_3(0)$ de $x \mapsto \frac{\arcsin(\sqrt{x})}{\sqrt{x(1-x)}}$.
- Montrer que $f(x) = (e^{x^2} - 1)/x$ est prolongeable en un C^∞ -difféomorphisme de \mathbf{R} sur \mathbf{R} et donner un $DL_7(0)$ de sa bijection réciproque.
- Soit u et v de classe C^3 au voisinage de 0, avec $u(0) = 1$ et $v(0) = 0$. Montrer qu'il existe y définie au voisinage de 0, de classe C^3 , telle que $y^2 - 2uy + v = 0$. En donner un $DL_3(0)$ en fonction de ceux de u et v .

Exercice 4 *Intégration*

1. Soit $f \in C^1([0; 1])$, nulle en 0. Montrer $\int_{[0;1]} f^2 \leq \frac{1}{2} \int_{[0;1]} (f')^2$.
2. Soit f un C^1 -difféomorphisme de $[0; a]$ dans $[0; b]$. Montrer que, pour tout x dans $[0; a]$, on a $\int_{[0;x]} f + \int_{[0,f(x)]} f^{-1} = xf(x)$.
3. Soit $f : \mathbf{R} \rightarrow \mathbf{R}$ de classe C^1 et $F : \mathbf{R}^* \rightarrow \mathbf{R}$ définie par $\forall x \neq 0, F(x) = \frac{1}{2x} \int_{-x}^x f(t)dt$. Montrer que F peut être prolongée par continuité en 0. On effectue ce prolongement : montrer que F est dérivable sur \mathbf{R}^* et exprimer $F'(x)$ à l'aide d'une intégrale.

Exercice 5 *Convexité*

1. Montrer qu'une fonction est convexe sur I si et seulement si la fonction $p(x, y) = (f(x) - f(y))/(x - y)$, définie pour $x \neq y$ dans I , est une fonction croissante de la variable x (à y fixé) et de la variable y (à x fixé).
2. Montrer qu'une fonction convexe sur $I =]a; b[$ est dérivable à gauche et à droite, et est donc continue, et qu'on a $f'_g(a) \leq f'_d(a) \leq p(a, b) \leq f'_g(b) \leq f'_d(b)$.
3. En déduire que le graphe de f est au-dessus de toute droite passant par $(a, f(a))$ et de pente p comprise entre $f'_g(a)$ et $f'_d(a)$. En déduire enfin que f est enveloppe supérieure de fonctions affines.
4. Montrer qu'une fonction deux fois dérivable sur un intervalle ouvert I est convexe si et seulement si f' est croissante ou encore si et seulement si f'' est positive. On pourra utiliser le théorème de Lagrange et les deux premières questions.
5. Montrer qu'une fonction convexe sur \mathbf{R}_+ et bornée est décroissante.
6. Montrer $\forall x \in [0; \frac{\pi}{2}], \frac{2}{\pi}x \leq \sin(x) \leq x; \forall x > -1, \frac{x}{x+1} \leq \ln(x) \leq x; \forall x \geq 0, \forall n \in \mathbf{N}^*, x^{n+1} - (n+1)x + n \geq 0$. Préciser les cas d'égalité.

Exercice 6 *Inégalité de Jensen et log-convexité (*)*

1. Soit f une fonction convexe de I dans \mathbf{R} . En utilisant la question 3, montrer $\forall (x, y) \in I^2, f(x) \geq f(y) + f'_g(y)(x - y)$. Soit de plus g de $[0; 1]$ dans I une fonction continue par morceaux. Montrer qu'il existe u dans $[0; 1]$ tel que $g(u) = \int_0^1 g$ et qu'on a $\forall x \in I, f(g(x)) \geq f(g(u)) + f'_g(g(u))(g(x) - g(u))$, puis $\int_0^1 f \circ g \geq f\left(\int_0^1 g\right)$.
2. Soit f continue de $[a; b]$ dans \mathbf{R}_+^* . Montrer $\frac{1}{b-a} \int_a^b \ln \circ f \leq \ln\left(\frac{1}{b-a} \int_a^b f\right)$.
3. Calculer $\lim_{n \rightarrow +\infty} \frac{1}{n-1} \int_1^n \left(1 + \frac{1}{x}\right)^x dx$.
4. Plus généralement, soit f convexe de I dans \mathbf{R} , g continue par morceaux de $[a; b]$ dans I et h de $[a; b]$ dans \mathbf{R}_+ tel que $\int_a^b h = 1$. Montrer $f\left(\int_a^b g(x)h(x)dx\right) \leq \int_a^b h(x)f \circ g(x)dx$.
5. Soit f une fonction définie sur un intervalle I et à valeurs strictement positives. On dit que f est logarithmiquement convexe si $\ln(f)$ est convexe. Montrer qu'alors f est convexe et que le produit de deux fonctions logarithmiquement convexes est logarithmiquement convexe.
6. Montrer que f est logarithmiquement convexe si et seulement si le trinôme $x^2 f(t) + 2x f'(t) + f''(t)$ ne prend que des valeurs positives. En déduire que la somme de deux fonctions logarithmiquement convexes est logarithmiquement convexe.
7. Montrer que $r \mapsto M_r(\lambda)^r$ est logarithmiquement convexe.